DOCUMENT RESUME legibility of originality document ED 104 933 TH 004 389 AUTHOR TITLE Hall, Charles E.; And Others VARAN2: A Linear Model Variance Analysis Program. Second Edition. Research Memorandum. INSTITUTION REPORT NO PUB DATE NOTE Second Edition. Research Memorandum. Educational Testing Service, Princeton, N.J. RM-73-30 Nov 73 124p.; Not available in hard copy due to marginal EDRS PRICE DESCRIPTORS MF-\$0.76 HC Not Available from EDRS..PLUS POSTAGE *Analysis of Variance; *Computer Programs; *Correlation; Discriminant Analysis; Electronic Data Processing; Factor Analysis; Hypothesis Testing; Input Output; *Manuals; Mathematical Applications; Matrices; Orthogonal Rotation; Programing Languages; *Statistical Analysis; Tests of Significance #### ABSTRACT The VARAN (variance Analysis) program is an addition to a series of computer programs for multivariate analysis of variance. The development of VARAN exploits the full linear model. Analysis of variance, univariate and multivariate, is the program's main target. Correlation analysis of all types is available with printout in the vernacular of correlation. The hybrid of these, homogeneity of regression, has been added with as much flexibility as can be currently mustered. In addition to these, VARAN includes several styles of factor and component analysis complete with tests of factorization and rotation techniques. This research memorandum is the manual for the second edition of VARAN, an enlargement of the first edition. The mainstream of the program is essentially unchanged but several additions have been made and three small programming errors have been corrected. The most extensive addition has been in serial correlation analysis. (Author/RC) # RESEARCH MEMORANDUM #### VARAN2: A LINEAR MODEL VARIANCE ANALYSIS PROGRAM Second Edition Charles E. Hall Katherine Kornhauser and Dorothy T. Phayer US DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION "MIS DOCUMENT HAS BEEN REPRO DI CED EXAC", Y A RE EVED FROM THE PERSON OR ORGAN INT IN OR SIN ATING IT POINTS OF SENT ROP NIONS STATED DO NOT NECESSAR Y REPRE SENT OFFIC AL NATIONAL NIME TO THE PERM SSION TO REPRODUCE THIS COPYRIGHTED MATERIAL BY MICRO FICHE ONLY MAS BEEN GRANTED BY THARLES E HALL T) ER C AND ORGANIZATIONS OPERAT INGUNDER AGRETMEN'S WITH THE NA TIDNAL INSTITUTE OF EDUCATION FIRTHER REPRODUCTION OUTSIDE THE ERIC SY TEM REQUIRES PERMIS SIDN OF THE COPYRIGHT OWNER BEST GODY AVAILABLE C". . his Memorandum is for interoffice use. It is not to be dited as a published report without the specific permission of the authors. > : Marati mal "esting Service Princeton, New Jersey Rovember 1973 # Index | Introduction | 1 | |------------------------------------|-----| | Introduction to the second edition | 3a | | Control cards in brief | 14 | | Tables I through IV | 12 | | Control cards in detail | 20 | | Programming notes | 43 | | Mathematical notes | 58 | | Sample input and output | 65 | | Selected bibliography | 107 | :} #### Introduction This memorandum is the manual for the VARAN program. (The acronym comes from the words VARiance ANalysis) The VARAN program is the latest addition to a series of computer programs for multivariate analysis of varia, e which originated about 1957. About that time R. Darrell Bock had a MANOVA type program running on the UNIVAC at the University of North Carolina. Bock's original program handled only a few variables and was otherwise quite restricted and was not in much general use. Later, in 1962, C. E. Hall and Elliot Cramer with Bock's assistance published a program called MANOVA in FORTRAN 2 which was internationally circulated. The program handled 25 variables and 100 degrees of freedom for hypothesis. The wide use of this program prompted further development by Cramer and by Bock and Finn. In 1966 Cramer published a program called MANOVA in FORTRAN 4 followed by Finn and Bock's program MULTIVARIANCE also in FORTRAN 4. The development of these two programs greatly increased the scope of multivariate analyses which could be performed on computers. MULTIVARIANCE was the first of the programs in this series that utilized the full linear model. The earlier programs had been restricted to models of the cell means in their main streams of calculation. Other variations on the linear model, like canonical correlation, were of an "accidental" nature. With the development of MULTIVARIANCE, the series turned to the flexibility of the full linear model. The development of VARAN continues this series in the exploitation of the full linear model. Analysis of variance, univariate and multivariate, is the main target of the program as with the earlier programs. Correlation analysis of all types is available with printout in the vernacular of correlation. The hybrid of these, homogeneity of regression, has been ļ ____`_ added with as much flexibility as can be currently mustered. In addition to these, VARAN includes several styles of factor and component analysis complete with tests of factorization and rotation techniques. The addition of factor analysis and correlation techniques to a MANOVA program brings several new capacities to multivariate analysis in addition to the customary univariate and multivariate ANOVA, correlation and homogeneity of regression problems. Some of the new capacities for analyses are listed below. - 1. Three kinds of battery rediction procedures from multiple correlation applied to discriminant analysis, multivariate analysis of variance and canonical correlation. - 2. Seven kinds of rotation schemes from factor analysis applied todiscriminant analysis, multivariate analysis of variance and canonical correlation. - 3. Factor extension from factor analysis applied to discriminant analysis, multivariate analysis of variance and canonical correlation. - from several samples as found in analysis of variance applied to correlation and factor analysis models. - 5. Use of "dummy parameters" from analysis of variance applied to factor analysis, analysis of variance (obtaining intraclass correlation coefficients) and correlation analysis (complex biserial correlation). - 6. Homogeneity of regression techniques from analysis of covariance applied to correlation analysis from multiple samples and factor analysis from multiple examples. - 7. Interaction tables for ANOVA models. - 8. Variance reduction analysis for determining the effects of non-orthogonality in ANOVA analysis. (3) 9. Dimension reduction analysis for determining overlap of effects in MANOVA and complex canonical correlation analyses. The VARAN program was written more in the style of a mathematical exercise in linear calculations than as a solution for specific statistical models. Therefore, the user can expect to find applications in analysis which were not specifically contemplated by the authors. The VARAN program was also constructed to be easily expanded to include new linear model techniques as they are generated. Updates will be forthcoming periodically and for this reason it is suggested that all copies be obtained either from Educational Testing Service or from the authors. As is customary with programs of this size, the author makes no ironclad claims of arithmetic accuracy. Any errors discovered by the users will be quickly corrected and distributed to other users. It should be noted that there were 85 or more problems run to check the accuracy of the main streams of calculation. It may also be noticed that the ability to make linear transformations of the data provides a wide variety of internal checks on calculation accuracy. All arithmetic is single precision except for orthogonal polynomial construction. The user is warned that lengthy manipulations of highly correlated variables are not advised. (This is not much of a leficiency in handling ANOVA designs since data are not generally useful when highly correlated and cell counts are generally close to orthogonality.) The authors wish to express their appreciation to the programming staff of Educational Testing Service for three years of assistance. #### Introduction to the Second Edition The second edition of VARAN is an enlargement of the first edition. The main stream of the program is essentially unchanged but several additions have been made and three small programming errors have been corrected. (No errors have been found in the arithmetic.) The most extensive addition has been in serial correlation analysis. This addition should prove useful in sociological surveys and in complex sampling designs. A feature has been added which makes Potthoff and Roy models easier to use. An orthogonal Procrustes rotation scheme has been added to aid specific hypothesis testing in canonical analysis. Descriptions of three machine-dependent subroutines have been added to the manual to ease conversion to other machines. The test problems have been reworked to provide tutelage as well as checks at new installations. The manual has been added to and revised only slightly for VARAN2. None of the program set up has been deleted although additions have been made. The old manual still works for the new program. It is hoped by the authors that these additions will make VARAN2 even more useful. #### Control Cards in Brief | l. | TITLE | Cards: | (optional) | |----|-------|--------|------------| | | | | | Cols 1-4 TITL 5-80 Any alphameric description As many cards may be used as desired #### 2. PROBLEM Card: (required) #### · Cols 1-14 PROB 5-6 Number of variable format cards for data (10 or fewer) 8 Number of contrast card sets (at least 2, at most 7) Number of individual significance test control cards (at most 6) 12 Print cell means and variances (1 means yes)* 14 Print reduced model matrix (1 means yes) 17-18 Data file number if not cards ? Print only estimates or raw regression coefficients (1 means yes) 22 Controls printed output (Ø gives minimal output). See Table I Controls printed output (Ø adds nothing to above). See Table I
Type of covariance adjustment (Ø or 1 does the classical adjustment; 2 uses "error" regression weights for reduction) Do not copy data input file for reanalysis (1 means don't) #### 3. Contrast Card Set: (At least two required) #### Cols Letter identification of the factor (W is not allowed); V is allowed only for continuous variables ^{*} blank always means "no" | Cols | | |---------------------|--| | 2−3 | Contrast code for design variables = Ø Regular contrasts (also called nominal or deviation) | | | = 1 Special contrasts | | . (| <pre>= 2 Orthogonal polynomials (integral values) (19 levels or less)</pre> | | | = 3 Reverse Helmert contrasts | | | = 4 Special design parameters | | | <pre>= 5 Orthogonal polynomials (normalized values) (39 levels or less)</pre> | | • | Function code for continuous variables (after V) $= \emptyset$ do nothing | | 1 | = N obtain Nth power of all variables (N $>$ 1) | | 4-6 | Number of levels of a factor (at most 40) or, after V, the number of continuous variables (at most 39) | | 8 | Read in variable names (1 means yes) | | 10 | Controls linear transformation of the variables | | | = 1 Linear transformations of the variables to be read in | | | = 2 Weighting matrix for transformations
followed by linear transformations (Potthoff
and Roy models) | | • | = 3 Inverse of weighting matrix for transformations
(Potthoff and Roy models) | | 2 col
fields | Number of variables in each partition (if no partitioning do notning) (at most NORD partitions) | | Next 2 col
field | ,, (two commas required) | | Next 2 col
field | Recoding of all the factor identification or, after V, reordering of all the variables (if no recoding, or reordering, do nothing) | | Next 2 col
field | ,, (two commas required) | | 20 col
field | Any description of the contrast or variables | | l col | . (a period required) | ## 4. Contrast Card Set Options: (optional) a. Variable names cards. FORMAT (10.8) Any names in 8 column fields, 10 names per card. The name cards must precede other options. b. Special contrasts matrices or special design parameters. FORMAT (8F10.0) Contrast or design matrices are entered a row at a time, the row for the grand mean being first. Contrast and design matrices are square and of dimension equal to the number of levels of the factor. c. Orthogonal polynomial metric. FORMAT (8F10.0) The coefficients of the linear polynomial fit only. d. Linear transformations and weighting matrices. FORMAT (8F10.0) Weighting matrices for transformations (col 10 = 2 or 3) precede the transformations. Each row of a weighting matrix is punched in 10 column fields, 8 entries per card on as many cards as necessary. Each row must begin on a new card. The weighting matrix must be nonsingular, square and of the order of the number of variables. For linear transformations (col 10 = 1, 2 or 3), each regression coefficient is punched in a 10-column field, 8 coefficients per card, as many cards as necessary for each regression equation.) Each equation begins on a new card. The transformation matrix must be nonsingular square and of order equal to the total number of continuous variables. # 5. Significance Test Card (required) This card contains the model statement and indicates the tests to be calculated. The model statement is limited to at most 9 cards. Some of the more common models are these. - a. Two way factorial analysis of variance ANOVA: A-V, B-V, AB-V. - b. Correlation analysis CORREL: W=Ø,V1=V2. - c. One way analysis of covariance ANOVA: W=Ø, A=V1/V2. - d. Minres factor analysis with varimax rotation FACTOR8#2:W=9, Ø=V. - e. Interaction Tables in a three way factorial INTAPL:WAB=V,WAC=V,WBC=V. - f. Serial correlations between two categories, B, pooled across two samples, A. SERCOR: W=0, A=0; BWA=V. The following symbols are used: ANOVA, CORREL, FACTOR, SERCOR, INTABL and VARED are acronyms to begin the card and state the kind of model : to separate acronym from model statement Letters are used to denote ANOVA-type "main effects" Letter followed by a numeral for partitions (except after W) A <u>sequence of letters</u> or letters and numerals without symbols between for interaction effects - + to indicate pooling of effects - = to separate hypothesis variables from error variables. In this description any variable or variables to the left of an equal sign is called a "hypothesis" variable; any variable or set of variables to the right of the equal sign is called an "error" variable except if it is also to the right of a slash (/) or an ampersand (&). - (minus) for dimension reduction - , (comma) to separate tests - ; (semicolon) in serial correlation: Any hypothesis variables to the left are to be treated as contrasts among sample means, any hypothesis variables to the right are to be treated as contrasts among categories - / to indicate that covariates follow - & to indicate that extension variables follow - * in an error term between two sets of variables to indicate that the regression of the left set on the right set is to form an error term for an analysis \emptyset (a zero) as an error term indicates that the hypothesis term is to be included in the model but not tested ϕ (a zero) as a hypothesis term indicates that the error term is to be used in a factor analysis W as a hypothesis term indicates the constant term or the grand mean Win a letter-number sequence indicates that the effect on the left is nested in the effect or cells on the right a <u>digit</u> is required after FACTOR to indicate the type of factor analysis, see Table II # after FACTOR and its digit indicates that rotation of the factors is to be done: a digit must-follow this to indicate type of rotation, see Table III . (a period) must end the statement CONTEST denotes an analysis of variance model, multivariate or univariate; CONTEST denotes a correlation model, product moment, multiple or canonical; SERCOR denotes a serial correlation model, biserial or canonical; FACTO. de otes a factor analysis model, including principal components; INTABL denotes interaction tables for analysis of variance; VARED denotes a variance reduction study of correlation and analysis of variance problems. #### c. Variable Format Cards (required) These cards describe the data records and are the usual variable format cards of FORTRAN. Ten cards are allowed. (There is no fixed format data option in this program.) It is required that cell identification be read in before the scores on the continuous variables. #### 7. Data (required) The data may be on cards or a computer kept file (see columns 17-18 cf the PROB card). If the data are on cards, put en or a cards after the data to make a blank, but complete, data record. If the data are on a tape or disk file, the end-of-file mark will signify the end of the data. # 8. Individual Significance Test Control Cards (optional) These cards control the use of expository calculations on designated tests of the model. At most 6 of the significance tests of the model carbe subject to these techniques. 13 | Cols | . <u>Information</u> | |------|---| | 1-2 | The number of the significance test to which this information applies (obtained by counting equal signs from the right [or the period]) | | 3-4 | Probability statement times 100 for battery reduction, dimension reduction and rotation of canonical variates in ANOVA and CORREL | | Cols | Information | |----------------|--| | 6 | Type of battery reduction procedure for error variables | | | <pre>1 for Efroymson's stepwise addition/elimination procedure 2 for Wherry-Doolittle stepwise addition procedure 3 for Step-up variable elimination procedure</pre> | | 7 - 8 | Number of factors to be obtained in a factor analysis. For components analysis, the number of components is always the number of variables and for principal factor analysis this is always one less than the number of variables; no entries are required for these solutions. All other solutions require an entry here. | | 10 | Factor analysis tests Blank for none 1 for Rao's test in canonical factor analysis 2 for Rippe's test | | 12 | Type of rotation technique (see Table III) | | 14 | <pre>l for direct rotation of canonical variates; all factor analysis 2 for indirect rotation of canonical variates</pre> | | 16 | l for taxonomy of variables
2 for taxonomy of groups | | 17-18 | Power of 0.1 (multiplied by 10) for the convergence criterion in uniqueness iterations of canonical factor analysis (see Table IV). Entering 16 produces a criterion of 0.11.6 = .0251189 | | ی ن | l ii squared communalities are supplied for factor analysis | | 28 . | l if weights are supplied for rotations of factors or canonical variates | # 9. Individual Significance Test Card Options (optional) - a. Communalities for factor analysis. FORMAT (8F10.0) Squared communalities are entered in 10 column fields, 8 per card, for as many cards as necessary. - b. Weights for rotation of factors and canonical variates. FORMAT (8F10.0) Weights are entered in 10 column fields. For each canonical variate or factor there must be as many weights as there are variables. The weights for each canonical variate must begin on a new card. When rotating canonical variates in ANOVA or CORREL, there must be as many sets of weights as there are canonical variates; if the rotation is a taxonomy of groups, each set of weights will have only as
many weights as there are groups. For principal components, weights must be supplied for all components (as many as there are variables). For all forms of factor as alysis, weights must be supplied for as many factors as are indicated in columns 7 and 8 of the individual significance test card or, if this is zero, as many as the number of variables. #### 10. TITLE Cards (optional) V TITLE cards may be used here to identify reanalyses. ## 11. Reanalysis Card (optional) Cols 1-4 ANLY (not ANALY) 6 1 if a new significance test card is used 8 number of new contrast card sets (must be used for changing the partitioning of the continuous variables) The following features are the same as on the PROB card and appear in the same card columns. Data file number not necessary | 10 | Number of individual significance test cards for this analysis | |----|--| | 12 | Print cell means and variances (1 means yes) | | 14 | Print reduced model matrix (1 means yes) | | Cols | , | |------|---| | 20 | Print only estimates or raw regression coefficients (1 means yes) | | 22 | Controls printed output (\emptyset gives minimal output). (See Table I) | | 24 | Controls printed output (Ø adds nothing to the above). (See Table I) | | 26 | Type of covariance adjustment (\emptyset or 1° does the classical adjustment, 2 uses "error" weights for reduction) | All other control cards and their options remain the same as for the original analysis. # 12. Several Problems Many problems may be submitted with a single run. # 13. FINISH card Cols 1-6 FINISH Table 1 Printed Output Controls Information which is printed when column 22 and column 24 of the PROB or ANLY card are coded. | Codes | | | Cross-index
for Table | | |---------------|---|--|--------------------------|--| | Col 22 | Col 24 | Information | IX | | | | بر بر بر بر بر بر بر _{جو} بر | Correlation | | | | } , | **´ | Correlation among the hypothesis variables | a | | | b , .? | | Standard deviation of hypothesis variables | - | | | 1,1,2 | | Cross-correlations between hypothesis and erro | r b - | | | 2 | 3 | Raw score weights for regressing hypothesis variables onto error variables | С | | | 2 | 3 | Standard score weights for regressing hypothes variables onto error variables | is d | | | • | 1,3 | Standard error about the regression line(s) | | | | b,1,2 | | Correlations among the error variables | е | | | د | | . Standa d deviations of the error variables | | | | , C | | Regression sums of squares when total sums of squares of error variables are unities l | f | | | ~ | | Statistical Summary | | | | , | | Dimension Reduction Statistics (Canonical Corporate) | relation | | ^{*}Funching a blank (b), a 1 (one) or a 2 (two) forces printing of the information. **This designates that col 24 does not control printing of this information. **Iumbered footnotes can be found at the end of the table. | | Codes | | | |--------------|---------------|--|------------------------------------| | <u>Col</u> 2 | 22 Col 24 | Information | | | b,2 | | Univariate F statistics for error variables 2 | g | | b , 2 | | Correlations between the variables and the canonical variates within the error set | h | | 1,2 | | Standard score weights for regressing variables onto canonical variates within the error set | i | | 2 | 1 , | Raw score weights for regressing variables onto canonical variates within the error set | j | | 2 | 2 | Weights for regressing raw score variables onto error canonical variates with unit sums of squares | k | | 1,2 | | Regression sums of squares when total sums of squares of hypothesis variables are unities | | | b,2 | | Univariate F statistics for hypothesis variables ² | | | b,2 | , | Correlations between the variables and the canonical variates within the hypothesis set | | | b,2 | | Standard score weights for regressing variables onto canonical variates within the hypothesis set | | | 2 | 1 | Raw score weights for regressing variables onto canonical variates within the hypothesis set | | | 3 | 2 | Weights for regressing raw score hypothesis variables onto hypothesis canonical variates with unit sums of squares | | | 3 | 1,2,3 | Print only the information indicated in column 24 | دات هنا مین مین وجو بایش مِنه مِنه | | | | Analysis of Variance | | | b,2 | | Raw estimates of effects | m | | 1,2 | | Standardized estimates of effects 3 | 0 | | 5 | 1 | Orthogonalized estimates of effects 4 | n | | b,2 | ção 400 500 | Univariate standard errors | | | | les | | | |--------|------------|---|---| | Col 20 | Col 24 | Information | | | 1,2 | | Error dispersions reduced to correlations | p | | 1,2 | | Hypothesis sums of squares when error sums of squares are unities | f | | | 3 | Hypothesis sums of squares and error sums of squares (univariate) | | | | | Statistical summary | | | | | Dimension reduction statistics (discriminant analysis and MANOVA only) | | | b,2 | | Univariate F statistics | g | | b,2 | | Correlations between the variables and the canonical variates | h | | b,2 | , | Correlations between the variables and the canonical variates weighted by the square roots of the associated canonical variance | q | | 2 | . 2 | Discriminant function coefficients for standard scores | r | | 2 | \ 3 | Discriminant function coefficients for raw scores | j | | b,1,2 |) | Estimates of effects for the canonical variates | S | | 2 | (4 | Transformation matrix for obtaining canonical contrasts (unreduced)9 | t | | | | The Amelian Amelian | | | | | Factor Analysis | | | | | Correlation matrix or covariance matrix (as appropriate) | | | | · | Estimates of standard deviations 10 | | | , | | Communality estimates, when applicable | | | | | Final communality estimates (canonical factor analysis only) | | | 1 | | Characteristic roots and vectors | | | Codes | | | |--|-----------|---| | Col 22 | Col 24 | Information | | | | Factor coefficients (unrotated) | | | en en en | Images and anti images (image analysis only) | | | | Canonical correlations (Canonical factor analysis only) | | 1 | | Regression weights for factor scores (total variance procedures only) | | | | Statistical tests (if used) | | 1 | | Residuals from the correlation matrix | | 1 | | Mean and standard deviation of residuals (below the diagonal) | | 1 | | Frequency, distribution of residuals (if program is set up to handle 20 or more continuous variables) | | مه دمه منه رهه ويه هم منه وينه منه من من | | Variance Peduction | | 1 | | Sum of squares among design parameters and percentage loss | | 1 | | Correlation among design parameters before reduction | | 1 | بين هم هم | Correlation among design parameters after reduction | | 1 | | Sum of squares among contrasts and percentage loss | | 1 | | Correlations among contrasts before reduction | | 1 | | Correlations among contrasts after reduction | | 1 | | Correlations among hypothesis sums of squares before reduction | | 1 | | Correlations among hypothesis sums of squares after reduction | | | | Data on trace of hypothesis sum-of-squares matrix | | | | Hypothesis variance data for individual variables and percentage loss | | Codes | | | Cross index
for Table | |---------------|---------|--|--------------------------| | <u>col 22</u> | Col 24 | Information | IX | | | | Serial Correlation | | | 2 | 1 | Category variables cross products matrix | - | | 0,2 | | Category frequencies for nominal contrasts | - | | 1,2 | | Correlations among category variables | a. | | 1,2 | 1 | Standard deviation of category variables | - | | 1,2 | | Cross correlation between category and error variables | ъ | | 0,1,2 | | Estimates of contrasts among category means (pooled across samples) | m | | 1,2 | | Standardized estimates of contrasts among category means (pooled across samples) | n | | 0,2 | | Correlations among the error variables | е | | 0,2 | | Standard deviations of the error variables | | | 1,2 | | Regression sums-of-squeres when total sums-
of-squares of error variables are unities | f | | | | Statistical summary | - | | | | Dimension reduction statistics | - | | 0,2 | | Univariate F statistics for error variables | g | | 0,2 | | Correlation between the variates and the canonical variates within the error set | h | | 2 | 3 | Standard score weights for regressing variab onto canonical variates within the error s | les
et i | | 2 | 3 | Raw score weights for regressing variables onto canonical variates within the error set | j | | Codes | | | | |--------|---------|--|-----------| | Col 22 | Col 24 | Information | | | 2 | 3 | Weights for regressing raw score error variables onto error canonical variates with unit sums of squares | k | | 0,1,2 | | Estimates of effects for canonical contrasts among categories | s | | 1,2 | | Regression sums-of-squares when total sums-of-squares of category variables are unities | - | | 0,2 | | Univariate F statistics for category variables | | | 0,2 | | Correlations between the variates and the canonical variates within the category set | - | | 2 | 3 | Standard score
weights for regressing within the category set | - | | 2 | 3 | Raw score weights for regressing variates onto canonical variables within the category set (transformation to canonical contrasts) | _ | | 2 | 3 | Weights for regressing category variables onto canonical variates with unit sums-of-squares | ,- | #### Footnotes for Table I - 1. Regression sums of squares when the total sums of squares of the error (hypothesis) variables are unities. This matrix has on its diagonal the squared multiple correlations between the error (hypothesis) variables and all hypothesis (error) variables. The off-diagonal elements become the correlations among the regressed variables when they are divided by the square roots of the diagonal elements. - Univariate F statistics for error (hypothesis) variables: These are the F tests of the multiple correlations for each error (hypothesis) variable regressed on all the hypothesis (error) variables. - 3. Standardized estimates are the raw estimates divided by their standard errors. A standardized estimate of +1.0 is one standard error above the grand mean of the data. These figures are easy to relate to confidence intervals abo the grand mean. - 14. Orthogonalized estimates are appropriate in nonorthogonal designs. They are what is left of the raw estimates after the nonorthogonality of the design has been accounted for. The analysis which is produced is an analysis of these estimates. Comparison of the raw estimates with the orthogonalized estimates is sometimes useful in determining the effects of nonorthogonality on the analysis. In E. Cramer's MANOVA these are the "Estimates." - 5. Error dispersions reduced to correlations. In a multivariate analysis of variance the error term is a variance-covariance matrix. This is that error term reduced to a correlation matrix. - 6. Hypothesis sums of squares when error sums of squares are unities. The diagonals of this matrix when multiplied and divided by the degrees of freedom give the univariate F-ratios. The off-diagonal entries are type of "covariance F" and reflect the relationships among treatment effects on the variables. - 7. Correlations between the variables and the canonical variates weighted by the square roots of the associated canonical variance. These values are related to "Student's" t: when the analysis is of two samples and a single variable, it is "Student's" t. In a MANOVA or discriminant analysis, summing the squares of these values for one variable across the canonical variates will produce the univariate F ratio for that variable. - 8. Estimate of effects for the canonical variates. These are the mean discriminant scores when the grand mean is zero. These estimates always add to zero for each canonical variate (or discriminant variable). - 9. Transformation matrix for obtaining canonical contrasts. This matrix, when used to multiply the contrasts, produces the canonical contrasts. In orthogonal designs it produces exactly the canonical contrasts; in nonorthogonal designs it produces the canonical contrasts ignoring adjustments for the lack of orthogonality. - 10. Estimates of standard deviations. This program always assumes that the data are a sample and not a population. These are not standard deviations but sample estimates. The estimates are residual to any covariates or sampling design. Table II Factor Analysis Codes | Codes | Type of Factor Analysis | |--------------------------------------|---| | 1
2
3
4
5
6
7
8 | Principal components of dispersion Principal components of correlation Principal factor analysis Image analysis Canonical factor analysis Maximum likelihood factor analysis Alpha factor analysis Minres factor analysis | | • | | Table III Factor Canonical Variate Rotation Codes | Codes · | Type of Rotation | |--------------------------------------|---| | 1
2
3
4
5
6
7
8 | Quartimax Varimax Equamax Promax Multiple groups Orthogonal centroids Orthogonal bounds Orthogonal Procrustes | Table IV Power of .01 for Convergence Criterion | Power x 10 | Criterion | |--|--| | 11
12
13
14
15
16
17
18
19 | .0794329
.0630957
.0501188
.0398107
.0316227
.0251189
.0199526
.0158490
.0125893
.0100000 | | | | Note: It so happens that the criterion is modular in the second digit of the power of 0.1 while the first digit determines the number of zeros after the decimal; i.e., use of 24 gives a criterion of .00398107 and 44 gives a criterion of .0000398107. # Control Cards in Detail #### 1. TITLE Card Cols 1-4 5-80 TITL these letters exactly Any description that can be keypunched As many TITLE cards may be used as the user sees fit. All cards must have the letters TITL in columns 1 to 4 #### 2. PROBLEM Card | Cols | Codes | Explanation | |------|-------|--| | 14 | | PROB tnese letters exactly | | 5–6 | NFMC | Number of variable format cards used (10 or fewer) | The variable format cards are used to describe the scores as they appear on the data file. This information tells how many variable format cards are necessary to describe the format of the scores. 8 NCONT Number of contrast card sets (at least 2; at most 7) Explanation Each contrast card set describes a factor of an analysis of variance design except that one additional set is used to describe the continuous variables of the linear model. Thus a one-way analysis of variance model must have two contrast card sets: one for the design and one for the continuous variables. A simple correlation problem must have a dummy contrast card set even if it is cally one sample, and one set for the continuous variables. In many problems the contrast card sets will have only one card per set. | Cols | Codes | Explanation | |--------------|----------|--| | 10 | INF028 | Number of individual significance test control cards (at most 6) | | | | For any tests calculated it is possible to enter an individual significance test control card to control use of any of several expository techniques such as rotation, battery reduction or the like. At most 6 tests may use these techniques, so that at most 6 individual significance test control cards may be used. | | 12 | MPRINT . | Punching a 1 (one) forces printing of the cell means and variance; leaving a blank avoids calculation and printing | | 14 | KPRINT | Punching a 1 (one) forces printing of the reduced model matrix | | 17-18 | INFILE | If the data are on cards and submitted with the set-up cards, leave blank. If the data are on a compuser kept file, punch in the file number | | 20 | INF021 | Punch a l (one) when only estimates of effects or regression coefficients are desired for all the tests. Otherwise leave blank | | 55 , | INFO9 | This column controls what output is to be printed. Leaving it blank prints the bare essentials of the test. Punching a ! (one) or : (two) prints additional output. See Table I | | 24 | INFOLØ | This column also controls what output is to be printed. See Table I | | 2 6 ́ | INFO16 | This column controls regression in analysis of covariance and most be used for all covariate adjustments of data. Punching all (one) produces the classical analysis of covariance adjustment. Punching a 2 (two) produces a reduction of the hypothesis sum of squares by the error regression weights. Failure to enter a code results in the classical adjustments. | ì | Cols | Codes | Explanation | |------|--------|---| | 28 | INEO35 | Punching a 1 in this column prevents copying of the data file for reanalysis. This is | | Ç | · , | particularly useful for large data sets when no reanalysis is to be done; it saves time on the machine. | #### 3. Contrast Card Sets The description below shows that the required informatl romy arrand more than one card, hence the term "card set" rather than "card." One set is required for the continuous variables and the set for each factor of an ANOVA design. If the data comprise a single sample as often happens in factor analysis or correlation analysis, it is still remember to include a contrast card set for a "factor of a design"; that is, treat the data mas if it were a one-way design with a single level. For this it may be convenient to have a last some position in each data record; or any constant digit can be used and recoded, even a blank. The order of the card sets must be the same as the order in which the data factor so be appear on the variable format statement. It is not necessary that a'l "factors" of a design appear on the significance test card. This makes it possible to use a "factor" index code for file editing or in later reanalyses of the data. Use of a factor code for editing should be limited since the 'ulled cases are rejected and listed on the output. | Cols | Name | Explanation | |------|--------|--| | 1 |
NTABLE | For a factor of an ANOVA design: Any letter except V or W, but no two factors may use the same letter | | | | For the continuous variables: The letter V only | | 2-3 | ICONT | Contrast codes for design variables = b Regular contrasts: Also called nominal and deviation contrasts Example: for three levels of a factor mean 1/3 1/3 1/3 df 2/3-1/3-1/3 df -1/3 2/3-1/3 | | | | A A A A A A A A A A A A A A A A A A A | = 1 Special contrasts. Any set of contrasts the user wants. The matrix must be fed in as described below and must follow this card set immediately Cols Name Explanation = 2 Orthogonal polynomials (integral values only). This option generates orthogonal polynomial contrasts and design parameters as integral values. The number of levels is limited to 19 for numerical reasons. The metric of the polynomial (i.e., the linear coefficients) must be supplied and must follow this card set immediately. = 3 Reverse Helmert contrasts: also called difference contrasts. These contrasts are as follows: mean $$1/4$$ $1/4$ It should be noted that the fractions involved in these contrasts are not exactly representable on computers. This may cause serious numerical problems due to rounding errors when the number of data cases is large, say a couple of hundred - = 4 Special design parameters. Any set of design parameters the user wants. The matrix must be fed in as described below and must follow this card set immediately. - = 5 Orthogonal polynomials (decimal values only). This option generates orthogonal polynomials with normalized coefficients. Coefficients can be generated up to order 39, and the polynomials of order 39 are accurate at least up to degree 5. The accuracy of the higher order polynomials is not guaranteed. The metric (i.e., the linear coefficients) must be supplied and must follow this card set immediately For power functions of continuous variables $= \emptyset$ no powers generated = N (after V). When the contrast card set describes the continuous variables, this number describes the number of powers of each variable that will be generated to form a new variable; that is, if n=3, the variables V, V^2 and V^3 will be available for analysis. It will also be assumed that there are N times the number of variables (i.e., $3 \times V$) in the new analysis and that they are in the order V, V^2 , V^3 . | Cols | Name | Explanation . | |------------------------------------|----------|---| | 4-6 | NLEV | Number of levels for the factor or, after V, the number of variables (not including powers) | | 8 | KRDNA | = b if the dummy or, after V, continuous variables are to be labeled by number | | | | = 1 if the dummy or, after V, continuous variables are to be labeled by names which will be supplied immediately after this card set | | 10 | KLINT | For making linear transformations of the continuous variables of an analysis. Three options are available. | | | | = 1 ordinary linear transformation. Coefficients are expected in the original order of variables. | | | | = 2 Potthoff and Roy transformation with the
weighting matrix. The weighting matrix
precedes the matrix of the transformations. | | | | = 3 Potthoff and Roy transformation with the inverse of the weighting matrix. The inverse of the weighting matrix precedes the matrix of the transformations. | | 11,12
and 2
column
fields | LEVSUB . | When the dummy or the continuous variables are to be subdivided into partitions, this is number of variables in each partition. The number of degrees of freedom or variables are punched in 2 column fields and must account for all degrees of freedom or the total number of variables. If no partitioning is done, ignore | | the next
2 column
field | | or not the variables are partitioned. If the variables are not partitioned, the commas go into columns 11 and 12 | | in 2
column | RECODE | Recoding of factor level identification or reordering of the variables | | fields | | For recoding the level identification, enter the code as it appears in the data file in the order in which the codes are to be renumbered. For example, if the codes are 15, 5 and 31 and these are to be recoded as 3, 1 and 2 make the entries in columns 11 through 16 as b53115. Use two column fields throughout and account for all levels. Zero is an admissible level code. | Cols Name #### Explanation For reordering continuous variables, enter the serial numbers of the variables, as they appear on the data file, in the new order. Use two column fields throughout and account for the total number of variables. When several operations are done to the variables in sequence, the sequence of operations is - 1. raising to powers - 2. making linear transformations - 3. reordering - b. partitioning - naming In employing these features, the user must keep in mind such problems as (1) linear transformations must include all powers of the variables, (2) partitioning takes place on transformed and reordered variables etc. When variables are raised to powers, columns 4 to 6 must contain the number of original variables, but all subsequent operations must take account of the original variables and their powers. That is, if there are 5 original variables and these are raised to the third power, the program will expect 15 linear transformations, 15 variables to reorder, 15 variables to partition and 15 names ,, (two commas). This is necessary whether or not the variables are partitioned and whether or not reordering or recoding has been used. If neither feature is used, the commas go into columns 13 and 14 Any alphameric description of the factor or variable set. This may be as long as 20 characters in the next 2 column field the next ANAME 20 or less columns -26- Cols Name Explanation Last Column . (a period) #### ii. Contrast Card Set Options These descriptions govern use of options found on the contrast cards. Of the 4 options, use of one precludes use of the others except for the variable names option. When variable names are supplied, the names cards must precede cards used for other options. All options requiring cards must follow the contrast card set to which they apply and precede any successive contrast card set. #### a. Variable names cards The use of this option enables printing of names on the output. Both continuous variables and design parameters (or contrasts) may be named, although dummy parameters for ANOVA interactions will always be numbered. Names will have 8 characters (including blanks) and 10 names may be put on a card. When dummy parameters are named there must be as many names as there are degrees of freedom. When continuous variables are named there must be as many names as there are variables. When the continuous variables are reordered, the names must be supplied in the new order as the names are not reordered. When linear transformations are made, the names will be affixed to the transformed variables (including analysis of covariance). When powers of the variables are generated, the program expects as many names as there are variables times powers. #### b. Special contrast or special design cards This option enables use of special one-way contrasts and design parameters. They are entered as square matrices with as many rows and columns as there are levels of the factor. The first contrast or design parameter entered is always that for the constant term or grand mean and is the first row of the matrix. The weights for obtaining the constant term or grand mean need not be all equal nor do the contrast coefficients or design parameters need to sum to zero, although
this is usually desirable. C. The elements of the matrix are punched in 10 column fields, 8 elements per card. Each row must begin on a new card and may continue on as many cards as necessary. #### c. Orthogonal polynomial metric The coefficients of the linear polynomial are called the metric and are usually (depending on the experiment) the integers from 1 to N indicating equal spacing of the levels of treatment. Equal spacing is not necessary, however, and the metric need not be successive integers. The coefficients of the linear polynomial are entered in 10 column fields, 8 per card and continued on as many cards as necessary. # d. Linear transformation of the continuous variables and Potthoff and Roy models. This option allows for testing linear combinations of the continuous variables. To use option 1 it is necessary to use all the variables in the regression equations and to have as many regression equations as there are variables even though some of the coefficients might be zero or one. The regression equations are entered as a transformation matrix, with the equations as rows. Each row begins on a new card, the coefficients are punched in 10 column fields, 8 per card, and on as many as as necessary. When using option 2 or 3 for Potthoff and Roy models, the weighting matrix or its inverse precedes the matrix of the transformations. The elements weighting matrix or its inverse are entered a row at a time, punched in 10 column fields, 8 per card the same as the transformation matrix. It is essential that the weighting matrix a precede the transformation matrix. When reordering is used in conjunction with linear transformations, the reordering takes place on the transformed scores. # 5. Significance Test Card The significance test card describes the model under which the data are to be analyzed and tested. Linear models in three styles of calculation are available: analysis of variance, correlation, and factor analysis. The calculations to be made are indicated by the acronyms ANOVA, CORREL, or FACTOR in the first few columns of the significance test card. Calculating interaction tables in a factorial sampling design can be indicated by the acronym INTABL. Variance reduction studies can be calculated by using the acronym VARED. Use of the acronym ANOVA invokes solution of the linear model as an analysis of variance problem. Either one variable or many may be analyzed in the model. The null hypothesis test utilizes Wilks' lambda criterion as approximated by the F distribution. Although the lambda distribution is ostensibly multivariate, its degenerate cases, univariate ANOVA, Hotelling's T², Mahalanobis' distance D, discriminant analysis and "Student's" t are all handled automatically. Use of the acronym <u>CORREL</u> invokes solution of the model as a correlation problem. The null hypothesis test is Wilks' lambda criterion as is the case for ANOVA problems. Again, the degenerate cases of canonical correlation: multiple correlation, product moment correlation, biserial correlation and point biserial correlation are all handled automatically. Use of the acronym <u>SERCOR</u> invokes a serial correlation analysis model. Serial correlation is used to analyze characteristics of observations <u>within</u> samples (in contrast to ANOVA which analyzes differences <u>between</u> samples). Serial correlation models are a mixture of ANOVA and CORREL models. To calculate a biserial correlation between a dichotomous characteristic, A, and variables, V, the model statement SERCOR:W=O;A=V. is appropriate. This states that the effect for the grand mean, W, is swept out of A and V because W is to the left of the semicolon. The effect A is not swept out of the variables, V, as that A = V is analyzed as a correlation model. This is a simple model which could also be calculated as either an ANOVA or CORREL model. More complex serial correlation models are common for a model with several samples, A, and one characteristic, B, common over the samples the following model is appropriate SERCOR: W=O, A=O; B=V, AB=V . Here W and A are to the left of the semicolon to remove the effects of grand mean and between sample variation from the data before analyzing the characteristic B. The effects for B are not removed from AB and V because they are to the right of the semicolon; likewise AB is not removed from V. The effect AB=V is a test to check the homogeneity of regression of B onto V in the various samples of A. Further discussion of the uses of serial correlation is found in the reference cited in the bibliography. Serial correlations can be performed with all the variations of the linear model: covariates, rotation of canonical variates, Potthoff and Roy models, dimension reduction, etc. Use of the acronym FACTOR invokes a factor-analytic decomposition of the data. Several types of solutions are available as displayed in / Table II. The acronym FACTOR must be immediately followed by a digit from Table II to denote which factor decomposition is to be used. It is possible to denote a rotation procedure by following this digit with a number sign (#) and another digit to denote type of rotation. When communality procedures other than squared multiple correlations are used, the individual significance test card also must be used. When less than all the factors are to be extracted, the individual significance test card must be used. Use of the acronym <u>INTABL</u> generates interaction tables for ANOVA problems. Interaction tables are generated as a nesting procedure with—out including the grand mean in the model. Thus the statement, WAB=V1, generates all the means of the variables in V for the AB interaction of an ANOVA model. It is possible to generate many interaction tables in the same model statement. The estimates used for constructing interaction tables are the raw estimates and are not subject to analysis of covariance adjustments. Interaction tables adjusted for covariates may be obtained by using regression transformations on the original variables. Use of the acronym <u>VARED</u> generates a study of the sum of squares for hypothesis before and after reduction of the model to orthogonality. Model statements follow the rules for ANOVA and CORREL models. VARED studies are not subject to analysis of covariance adjustments except by using regression transformations on the original variables. On the remainder of the card, special symbols, letters and numbers are used to designate the model to be analyzed. Letters. The letters used are those from the contrast card set. That is, use of the letter A assumes that there is an effect and a factor of the design to be called A and that there is a contrast card set that has "A" punched in column 1. There is also a contrast card set for the continuous variables which has a "V" in column 1. When the phrase ,A=V, is punched into the card, I sum of squares for the A effect will be generated and tested for its repression on the variables V. If the design is a factorial, there may also be a B effect to test. For this we punch the phrase ,B=V, in the significance test card. To test the interaction effect we punch the phrase ,AB=V, in the card. The use of two or more letters adjacent generates the Kronecker product of the main effect design parameters necessary for testing interactions. Order of Kronecker product. This program generates Kronecker products in the order letermined by the order of the contrast card sets and ultimately by the input data record. Consider the term Ab. If the contrast cards set for factor A precedes that for factor B (whish is to say the identification code for factor A is to the left of the identification code for factor P on the data file) the AB dummy parameters are generated and the estimates printed in the order a_1b_1 , a_2b_1 , a_3b_1 ,..., a_nb_1 , a_1b_2 , a_2b_2 ,..., a_nb_2 , a_1b_3 ,..., a_nb_m . The same order is generated whether the interaction term is written BA or AF. Equal sign. An equal sign (=) is used to separate the hypothesis variables from the error variables. The hypothesis variables are designated by letters and numbers to the left of the equal sign; the error variables are designated by letters and numbers to the right of the equal sign. Commas, colons, and periods. Commas (,) are used to separate the tests from each other. A colon (:) is used to separate the model acronym from the tests; and a period (.) is always the last character in a model statement. Grand mean and zero. The constant term or grand mean may be included in the model by using the phrase $W=\emptyset$, where W indicates the constant term as a hypothesis and \emptyset (a zero) indicates that there are no error variables for the hypothesis and no test to be made. The use of zero as an error term is the way in which a set of variables may be included in the model as if they were hypothesis variables but not tested. When \emptyset is used as a hypothesis, it indicates that the error term is to be subjected to factor analysis. With this information it is possible to write a significance test card for a simple factorial analysis of variance: (a) ANOVA: $W=\emptyset$, A=V, B=V, AB=V. or a significance test earl for a factor analysis: (b) FACTOR1:W-¢, Ø V. Numbered partitions. The contrast card option for partitions mak sit possible to subdivide the sets of tears, parameters and continuous variables into several subsets. The partitions are written on the bignificance test card as Al, Al, or Vl, V3, B4, etc., the number referring naturally to the ordinal position of the partition (this use of numbers can be easily confused with the use of numbers in nested models). With this information it is possible to write the following models and many others. - (c) Partitioned analysis of variance (such as orthogonal polynomial tests) AMOVA: W=Ø, Al=V, A =V, B=V, AlB=V, A2B=V. - (:) Correlation models Correlation models - Allova: W=Ø, A=Ø, VI=Ø, AV.=VO. - (f) A
principal factor analysis on several samples $FACTOP : W \neq A=\neq . \neq V$. - (**) Correlation analysis from several samples $\texttt{CORPEL}: \forall = \emptyset \text{,} A = \emptyset \text{,} \forall 1 = V. \text{.}$ Fig. 51gh. The plus lies is used to pool several effects to produce form of charges. In an analysis of variance with several factors, one may pool that order interactions and test them simultaneously for the product variables Vi+Vr. For instance, (h) $AB+AC+BC+ABC=V^{\dagger}+V$. When orthogonal polynomials are partitioned, this also allows repooling of high order polynomials for simultaneous testing, as fell wa, (i) P1=V,PP=V,P3+Ph+P5=V. When + is used between two sets of variables, the variables are pooled before any other operation takes place: For example V1/VC+V indicates that both V2 and V3 are untly covariates for V1. When the parameters for a give, effect are used both singly in some tests and pooled in other tests, the order in which the parameters are presented on the significance test card must always be the same for every test in which the parameters are used. <u>W and numbers for nested analyses</u>. The letter W is commonly used in statistical literature to indicate nesting; BWA indicates that several samples, B, are nested in each of the levels or samples of A. This notation is expanded slightly here as follows. - (j) ,BWAl=V, indicates a test of B within the first level of Å. - (k) ,BWA1+RWA2=V, indicates a pooled test of B within only the first two levels of A. - (,) ,BWA=V, indicates a test of B pooled for all levels of A. - (m) ,BWAC, indicates a test of B pooled over all cells of a two-factor design, \hbar^{α} . - (n) ,VIWA1=V2, indicates a test of the correlation between V1 and V2 within the first level of factor A. Here, a number, used after a letter which follows a W, indicates the level, not a partition. A number used after a letter but before a W (or in the absence of a W) indicates a partition. Slash (/) for analysis of covariance. The use of a slash indicates that all variates after the slash and before the next comma (or colon or period or minus) are to be covariates for the test indicated. A slash and variables immediately following the acronym indicates that all the tests in the model have those variables as covariates. This makes possible the following types of models. - Analysis of covariance in a factorial analysis of variance ANOVA: W=Ø, A=V1/V2, B=V1/V2, AB=V1/V2. or ANOVA/V2: W=Ø, A=V1, B=V1, AB=V1. - (p) Partial correlation CORREL: W=∅, V1=V2/V3. - (q) Principal components analysis with covariates $FACTOR1/V2: W=\emptyset, \emptyset=V1.$ - (r) ANOVA: $W=\emptyset$, A=V1, B=V1/V2, AB=V1/V2+V3. Ampersand (&) for extension. The use of an ampersand indicates that all the variables after the ampersand and before the next comma 'realon regarded or minus) are to be used as extension variables to the canonical variates of the test indicated. An ampersand immediately following the acronym indicates that extension is to be done to all the canonical variates in all the tests in the model statement. This makes it possible to write the following models. (s) Inscriminant analysis of VI and A extended to V2 ANOVA: W=Ø, A=V1&V2. or ANOVA&V2: W=Ø, A=V1. (t) Canonical addressed to the ween P and VI extended to V. and V3. CORREL: W=Ø, B=V1&V. +V3. (u) Factor analysis of VI extended to V2. FACTOLL: 4=Ø,Ø=V1&V . Number sign (#) for rotation. The use of # after the acronym FACTOR and its ligit indicates that factors are to be rotated. A digit must follow to denote which rotation scheme is to be used. Table III lists the types of retations available. This makes it possible to write the model. (v) Alpha factor analysis with equamax rotation $FACTOR7\#3: \forall \forall \emptyset, \emptyset = V.$ (Potation of canonical variates in ANOVA or CORREL can be done only by using the individual significance test card.) Asterisk (*) for components of variance. In many components of variance models, the error term for a test can be generated as a regression sum of squares. More simply, the sum of squares for hypothesis of one test may be the sum of squares for errors of another test. Therefore, to make it easy to calculate the sum of squares for error we use the notation A*V to denote the regression of continuous variables. V on dummy parameters A to form an error term. This notation is allowed only on the right of an equal sign where errors are designated. It should be noted that this program will not solve multivariate components of variance models where the number of continuous variables V is more than the number of dummy parameters A or degrees of freedom for error. Minus (-) for dimension reduction. In multivariate models, it may be desirable to remove the significant canonical variates of one effect from the variables to be analyzed for another effect: to wit, the significant canonical variates of an ANOVA interaction removed from consideration in a test of a main effect. If A and B are main effects in an ANOVA design and AB their interaction the statement ,A=V-AB=V. will generate a test for A independent of any significant interaction effects. Semicolon (;) for limiting sweeps in serial correlation. In ANOVA and CORREL models all hypothesis terms in the model statement are swept out sequentially from left to right leaving a residual sum-of-squares of the variables. In serial correlation, the hypothesis terms which lie to the left of the semicolon are swept out but those hypothesis terms to the right of the semicolon are not swept. The assumption being that hypothesis statements to the right of the semicolon refer to characteristics of the observations in the samples or populations. ### Special notes. - (a) When effects are partitioned and repooled (for example V1+V3) the pooling must always be presented on the significance test card in the same order. That is, you cannot state A=V1+V3 and B=V3+V1 in the same model. You must state A=V1+V3 and B=V1+V3. Also, when effects are partitioned, they must stay partitioned: i.e., A=V is not an alternative for A1+A2=V when A has been partitioned. - (b) In one model statement, a set of parameters may be used only for a hypothesis, an error, an extension or a covariate but not for two of these. ### 6. Variable Format Cards These cards describe the way in which the data on the observations appear on the data file. There may be as many as 10 cards to describe the format. The use of the variable format follows the customary FORTRAN restrictions. Suppose the data appeared as follows: | Cols. 1-5 | information to be ignored | |-----------|---| | 6 | level number of the first factor | | 7 | information to be ignored | | 8–9 | level identification of the second factor | | 10-13 | a datum on the first continuous variable | | 14-18 | a datum on the second continuous variable | | 19-21 | information to be ignored | | 22-25 | a datum on the third continuous variable | | 26-to end | information to be ignored | -36- The information on these records can be read with the following variable format statement (5X,11,1X,12,F4.0,F5.0,3X,F4.0) It will be noticed that all identification numbers are expected in fixed (I, integer) format while all continuous variable scores are expected in floating (F, decimal) format. About factor identification. The reading of factor level identification must precede the reading of variable scores. In the above example the data record is arranged so that this occurs naturally. It is possible that the factor level identification is interspersed among the variable scores; in this case the "tab" feature of format statements may be used to read the factor level identification before the variable scores. If this cannot be done the data will need to be rearranged to put level codes first in the records. All records must contain factor level information. When single samples are analyzed, it will be necessary either to include a constant on the file or to fake a factor with one level. This may be done by reading a number off the record and recoding it to 1 or by reading a blank on the record and recoding it to 1. On IBM machines it will also be necessary to note the following comment about reading integer variable scores in F format: for example reading the score 12 as F2.0. The score 12 read as F2.0 occupies 2 characters. When the program copies this score to save it for reanalysis, it copies 12.0 in two characters 2.0 which does not include the 1: The copy is overflowed. When the copy file is read for reanalysis the program will register an overflow in subroutine DATVEC. To prevent this disability either manufacture the original file as 012 and read it as F3.0 or manufacture the original file as 12. and read it as F3.0. ### 7. Data The data may be on any file as long as the file is designated on the problem card by a two-digit number in columns 17 and 18. Blanks in these columns indicate the data are on cards and follow the variable format statement. If the data are on cards, a blank data record must follow the data: there must be as many blank cards as there are cards in the data record of one observation. If the data are on a tape or disk file an ordinary end-of-file mark will do. As a rule it is simpler to arrange factor level identification codes first on the data record before the continuous variable scores because these codes must be read in first in the record. This expedient is not a necessity on many machines because of the "tab" feature of FORTRAN IV compilers. ## 8. Individual Significance Test Control Card The individual significance test cards are used to control procedures which can be applied to particular significance tests and not to others. These procedures are expository in nature and not usually subject to statistical testing. Arbitrarily, the number of statistical tests in the model to which these procedures can be applied is limited to six. Each individual
significance test control card is presented with the options which apply to it. The control cards are presented in the reverse order from the order of the tests on the significance test card (i.e., last to first). | Column | Name | Information | |--------|--------|---| | 1-2 | NOW | The number of the significance test to which this information applies. To obtain this number from the significance test card start at the period and, proceeding backwards toward the acronym, count the number of equal signs until the test which applies is reached, use that number in columns 1 and 2. | | 3-4 | CRIT | The probability, multiplied by 100, used to control (1) additions and deletions of variables in battery reduction, (2) dimension reduction (use of minus signs) in ANOVA and CORREL and (3) the number of canonical variates to rotate in ANOVA or CORREL. | | 6 | | Type of battery reduction procedure for error variables | | | | <pre>=1 Efroymson's stepwise addition/elimination procedure =2 Wherry-Doolittle stepwise addition procedure =3 Step-up variable deletion procedure</pre> | | 7-8 | MAXFAC | Number of factors to be utilized in factor analysis tests, rotations and extensions. This does not apply to the two principal components solutions as they always obtain as many components as there are variables. It does not apply to principal factor solutions as it always obtains one less factor than there are variables. All other procedures require an entry. | | 10 | | Statistical test procedure for factor analysis | | | | =0 none =1 Rao's test, for caronical factor analysis only =2 Rippe's test | | 12 | | Type of rotation technique for factor analysis or multivariate ANOVA or CORREL. (Use of this is not necessary if the # (number sign) is used after the acronym FACTOR.) See Table III for the usable codes. | | Column | Name | Information | |--------|------|--| | 14 | | For direct or indirect rotations | | | | <pre>=1 Direct rotation of canonical variates or factor analysis rotation =2 Indirect rotation of canonical variates</pre> | | 16 | | For taxonomy of rotation | | | | =1 for taxonomy of variables
=2 for taxonomy of groups (in MANOVA only) | | 17-18 | | Criterion for uniqueness covergence in canonical factor analysis. This criterion is entered as an exponent (multiplied by 10) of 0.1 so as to give a wide range of values to convergence. The entry may be any two-digit number (see Table IV). For example, the entry 31 produces a convergence criterion of 0.13.1 = .000794329. | | 20 | | Communalities supplied for factor analysis =1 if squared communalities are supplied for factor analysis. Only three procedures use this option: principal factor analysis, canonical factor analysis and image analysis. If communalities are supplied, they must immediately follow this card. | | | | ed if squared communalities are to be the squared multiple correlations betteen the variable and all other variables. IT IS NOT NECESSARY to use an individual significance test control card to have squared multiple correlations used as communalities. All common variance factor analysis procedures have an automatic default to squared multiple correlation. | | 22 | | =1 if weights are supplied for multiple groups, orthogonal centroids or orthogonal bounds rotations. If weights are supplied, they must immediately follow this card or the supplied squared communalities. | # 9. Individual Significance Test Control Card Options ## a. Supplied communalities Communalities (squared) must be entered 8 per card, in 10 column fields, and in the order in which the variables are to be analyzed. ### b. Weights for rotations The weights on each variable which determine a transformation vector are entered 8 to a card on as many cards as necessary. Each weight is entered in a 10 column field. In each transformation vector there must be as many weights as there are variables and each transformation vector must begin on a new card. The number of transformation vectors to be entered is determined by the problem. For ANOVA and CORREL problems, there must be as many vectors as there are canonical variates; i.e., the minimum of the number of variables (degrees of freedom) for the hypothesis or the number of error variables. For factor analysis the number of sets of weights must be either the number of variables or the number of factors specified in columns 7 and 8 of the individual significance test control card. ## 10. TITLE Cards (optional) TITLE cards may be used to identify reanalyses. ## li. Reanalysis Card (optional) This card allows, in the same run, reanalysis of the data. Two major changes are allowed in reanalysis: (a) change of any or all contrast card sets and (b) change of the model statement. There are some features of the first analysis which cannot be changed on reanalysis: (a) the number of contrast card sets used cannot be increased (although some factors of the design may be ignored in the model statement); (b) the number of levels or variables may not be increased (although some levels or variables may be ignored on the model statement); and (c) the format of the data (the variable format card) may not be changed. | Cols | Information | |------|---| | 1-4 | ANLY, these letters exactly | | 6 | If a <u>new</u> significance test card is used to alter the model analyzed, punch a 1 (one) in column 6. (Each change of model must be accompanied by a reanalysis card) | | 8 | The number of <u>changed</u> contrast card sets which are to be used in reanalysis. This feature can be used to alter several features of the model. | | | (a) The contrast used for a given "factor" of the design may be changed. The letter designation of a "factor" may not be changed. | | | (b) The way in which the dummy parameters and continuous variables are partitioned into subsets may be changed. | | | (c) The names of variables may be changed. | | | (d) The transformations of variables may be included or changed. | | | To change these features simply follow the original instructions above. | | | le suithed for the DDOR good | The following features are the same as described for the PROB card and appear in the same card columns. | Print cell means and variances (1 means yes) Print reduced model matrix (1 means yes) Print only estimates or raw regression coefficients (1 means yes) Controls printed output. See Table I Controls printed output. See Table I Type of covariance adjustment (0 or 1 does the classical adjustment, 2 uses the error regression weights for reduction) | 10 | The number of individual significance test control cards for this reanalysis | |--|----|--| | Print only estimates or raw regression coefficients (1 means yes) Controls printed output. See Table I Controls printed output. See Table I Type of covariance adjustment (0 or 1 does the classical adjustment, 2 uses the error | 12 | Print cell means and variances (1 means yes) | | coefficients (1 means yes) Controls printed output. See Table I Controls printed output. See Table I Type of covariance adjustment (0 or 1 does the classical adjustment, 2 uses the error | 14 | Print reduced model matrix (1 means yes) | | 24 Controls printed output. See Table I Type of covariance adjustment (0 or 1 does the classical adjustment, 2 uses the error | 20 | Print only estimates or raw regression coefficients (1 means yes) | | Type of covariance adjustment (0 or 1 does the classical adjustment, 2 uses the error | 22 | Controls printed output. See Table I | | the classical adjustment, 2 uses the error | 24 | Controls printed output. See Table I | | | 26 | the classical adjustment, 2 uses the error | The options of columns 10 to 26 must be reinstated for each reanalysis because doing a reanalysis erases the controls of the previous analysis. ## 12. Several Problems Many sets of data may be analyzed in one run. The cards for each set may follow each other. ### 13. FINISH Card A card with FINISH in columns 1-6 may follow the last problem. ### Programming Notes The VARAN program is written in FORTRAN IV for an IBM 360-65 computer. Insofar as possible it is written to be compatible with any computer which uses FORTRAN-like compilers. Such features as may need changing are accessible without much labor. The following list shows some of these features. - 1. All multiple precision statements are titled "DOUBLE PRECISION." - 2. All input-output units are designated by integer constants which can be changed in the main program. - 3. All dimensioning constants for changing the size of arrays are centralized in the main program and four executive subroutines. This allows for easy changing of size parameters and adaption of the program to special
problems. The arrays and their dimensioning constants are listed in Tables VI through VIII. The program is distributed in three sizes, Tiny, Standard, and Large. The FORTRAN decks are the standard size while instructions are on the tape for implementing the tiny and large sizes. part of setting up the model, and another for doing the mathematics of the solution. The clerical section is controlled by the executive subroutines CUBEX1, CUBEX3 and SUBEX4. The mathematical section is controlled by the executive subroutine SUBEX2 with the factor analysis subsection controlled by CUBEX5. Table V lists each of the subroutines with a brief description of its purpose. This table lists each major executive subroutine and after it the miscellaneous subroutines used by it as well as the major subroutines which are called by the executive subroutine. The order of the listing is roughly dictated by the following considerations: - 1. the order in which the program executes - 2. the order in which the overlay structure is put together, and - 3. the or ... which the FORTRAN decks are listed on the mailer tape (the exception here is that the executive subroutines are at the head of the mailer tape) Comment cards are used quite liberally to explain the functions of subroutines. Are need of each subroutine there are several comment cards which describe the function of the subroutine and how it operates. Accuracy of calculations. The programming sequence was arranged in such a way as to be convenient and accurate for multivariate problems. Therefore some of the univariate side statistics have been manipulated excessively outside the main flow of calculations and do not serve as checks for numerical accuracy. Accuracy checks should be made on the multivariate calculations. Assembly language subroutines. Two of the subroutines MOVCHR and BINBCD are written in assembler code because FORTRAN IV does not perform the necessary operations. Another IFRMA is word size dependent. Listings of these subroutines are provided from the mailer tape but brief descriptions are also included here. MOVCHR. The calling statement is: Call MOVCHR(NS,SA,NR,RA). The routine moves the NSth character in SA to the NRth position in SA. In the calling sequence NS is the integer position of the character to be moved, SA is the address of the source vector; NR is the integer position to receive the character, RA is the address to the receiving vector. #### EXAMPLE: Dimension A(4), B(4) where A contains ABCDEFGHIJKLMNOP and B contains QKSTUVWXYZ123456 Call MOVCHR(12,A,3,B) Result: A unchanged F contains QRLTUVWXYZ123456 PINBOD. This is a real function which takes an integer, I, and converts it to alpha format, right justified. The following example is given in IBM hexadecimal notation. Example X = BINBCD(I,10) Input Output X = 000000000 X = 404040F1 Although the a thors are not certain (having fallible memories) to the best of our knowledge VARAN uses only a single precision space filling option; this is why the second argument is 10 in VARAN. The routine as originally devised is generalized to allow general integer conversion, zero fill, space fill, insertion of implied decimal point, and uses single or double precision results. IFRMA. This is a function which converts integral numbers in AIPHA format to integral numbers in INTEGER format. Zero is returned if a space is input Examples in HEX(360) code: K = IFRMA(X) | Input | Output | |------------------------------|--------------| | X = F1404040
X = F6404040 | K = 00000000 | | X = 1010101010 | K = 00000000 | ## Table V | Subroutine Name | <u>Function</u> | Called from | |--|---|-------------| | MAIN Main program | | | | MATA Ald matrix A to matrix B and | put in C | MANY | | MATX Multiply matrix A times matri | | MANY, | | EKROR Writes out error messages | ·· · · · · · · · · · · · · · · · · · · | MANY | | IMPINV Subroutine to obtain an impro | and inverse | MANY | | INVT | ~~ | IMPINV | | Inversion of asymmetric matri | | МАЛҮ | | Function to convert alphabeti | c characters to integers | MANY | | Moves a character | | MANY | | Cearch table for value equal BINBCD | , | RDSIGT | | Converts binary to EBCDIC (II | ЗМ 360) | MAIN | | Executive subroutine to set a | up data vectors | SUBLX1 | | Read contrast cards and contract design parameter matrices | rast card options and set up one way | | | DEVDES
Obtains deviation contrast de | esign parameters | RDCONT | | GPCON Reads in special contrasts (variables for special con- | transposed) and computes design
trasts | RDCONT | | OPTPOL
Computes orthogonal polynomi | al design variables | RDCONT | | HELDE. Obtains reverse Helmert desi | gn parameters | PDCONT | | Zuhrout | ine Name | Function | Called from | |-----------------|---|--|-----------------| | SPDES | ds in special one-way design matric | · ec | RDCONT | | POTROY
Rea | ds in weighting matrices and trans | | RDCONT | | RDSIGT | Potthoff and Roy models d the significance test card for the parameter codes for the terms liste from left to right stopping at the | ed. The scanning is done | SUBEX1 | | DATVEC
Set | up the data vector for each data | | SUBEX1 | | NEST | erates an identity matrix for nest | ed effects | DATVEC | | REMOD | nt reduced model matrix. Generate are present | | SUBEXL | | WSTAT
Fir | nds the cell means and STD DEVS | • | SUBEX1 | | SUBEX3 | ecutive subroutine to obtain cross | products matrix and sweep it | MAIN | | SCP
Acc | cumulate and store cross-product ma | trices of the data vectors | SUBEX3 | | CWEEP
Pei | form Gaussian sweep by matrix bloc | ks | SUBEX3 | | OUBEX4 | an the significance test card and so an the significance test card and so get and rotation types which hold for period and scan backwards one test minus signs. | permanent covariates, extensionall the tests. Then skip to t | ns
he | | HYERCO
Set | t up matrices for a hypothesis-erro
extension, or hypothesis-vector pr | or only, hypothesis-cov, hypotheoduct analysis | SUBEX4
esis- | | NOHY C O | t up matrices for no hypothesis-err
hypothesis-extension, or no hypothe | or, no hypothesis-covariate, n | SUBEX4 | | INTER | t up matrices for interaction table | es | SUBEX4 | | Je | υ ωρ | | | | Subroutine Name | Function | Called from | |---|---|-------------| | | | MANY | | APLB Form matrices for the analysis subr | outines | | | RECON Reconstruction of matrices to confo | orm to each other in terms of | APLB | | GETM | ne. | APLB | | Get the I,J matrix from the SWP tap | | MAIN | | JUBEX.' Jubroutine for controlling analytic | c sequence | MAIN | | ATOBT | | MANY | | Subroutine to move matrix A to B as | nd transpose it | | | MAB Multiply matrix A times matrix B a | nd put in C | MANY | | MABT Multiply matrix A times matrix B-t | ransposed and put in C | MANY | | | | MANY | | MATB Multiply matrix A-transpose times | matrix B and put in C | | | OUTAB Cubroutine to print out tables | | MANY | | | | MAIIY | | PROB Subroutine to get probabilities in including F, t, normal deviates | n several variance distributions and chi-square | | | CNDFLW | | YNAM | | Subroutine to centralize IBM ERRS | ET controls | | | WILKS Calculate the overall F-test for multiple roots calculate chi-se reduction | Wilks lambda criterion,for
quare for Bartlett's dimensionali | MANY
ity | | Hod
Subroutine to obtain eigenvectors | and values of a matrix | MANY | | TRIDI
Tri-diagonalization subroutine DW | | HOM | | | | | | Cutroutine Name | <u>Function</u> | Called from | |--|--|-------------| | EIGVEC | | H:OW | | | neous equations for eigenvector with eigenvalue E | | | -16VAL
Figenvalue sub | routine for tri-diagonal matrices DWM 1517-UB | HCM | | MEAGE
Subroutine to | provide estimates only or interaction tables | SUBEX2 | | .IMRED
Subroutine to
of ANOVA | perform dimension reduction between separate hypotheses | SUBEX2 | | ADJHYP Subroutine to hypothesis- | adjust hypothesis variables sum of squares and errors cross products | SUBEX2 | | ADJERR Subroutine to covariates | adjust error sum of squares and raw estimates for | SUBEX2 | | REDHYP
Subroutine to
regression | reduce hypothesis-errors cross products by error weights | SUBEX2 | | ESTADJ
Subroutine to
raw cross p | obtain raw estimates adjusted for covariates from products | SUBEX2 | | ÁNAL
Performs calcu | ulations for ANOVA and CORREL | SUBEX2 | | DECOMP
Subroutine tö
triangular | decompose a symmetric matrix A into TT' where T is | ANAL | | PRANOV
Subroutine to | print ANOVA calculations from ANAL | SUBEX2 | | PRCOR
Subroutine to | print correlation calculations from ANAL | SUBEX2 | | PRSER
Subroutine to
ANAL | print serial correlation calculations from | SUBEX2 | | SUBEX5 Subroutine to | sort out factor analysis procedures | SUBEX2 | | TRANV
Subroutine to | follow immediately after DETER | MANY | | (A. A Nome | Function | Called from | |---|-------------------------------------|-----------------| | Subroutine Name | | MANY | | DETER Obtain determinant of A | | | | SIMEQ Solve (A + PHI*I)X = B . A is sym | mmetric . | MANY | | | | MANY | | RESOL Solve. (A + PHI*I)V = X subject to Restricted least squares. | O $V(TR)*V = CON$ (usually = 1.) | | | FIRFAC | | SUBEX5 | | Subroutine to generate first five | solutions of factor analysis | | | ALPHA | | SUBEX5 | |
Subroutine for alpha factor analys | is: Michael Browne, circa 1900 | | | MALFAl | | SUBEX5 | | Maximum likelihood factor analysis Heywood cases are partialled ou | . Version 2. Variables giving | | | | | SUBEX5 | | MINRES Least squares factor analysis. Fi | ixed unit weights. | | | PRIFAC | | SUBEX5 | | Subroutine to print factor analysi | is results | | | RAO | | PRIFAC | | Subroutine to compute Rao's test of factor analysis | of significance for canonical | | | | | PRIFAC | | RIPPE Subroutine to compute Rippe's test | t for completeness of factorization | | | | | SUBEX2 | | ROTCON Subroutine for controlling rotation | ons | | | Subjouving 191 com | | SUBEX2 | | VARMAX Subroutine to perform quartimax, | varimax, and equamax rotations | U U = 1111 - 12 | | Subroutine of perform quartimax, | | SUBEX? | | PROMAX Performs promex rotations | | DODEAL | | retioning promary rotations | | SUBEX2 | | WATCEN Subroutine for doing three rotati centroids and orthogonal bound | ons, multiple groups, orthogonal | CODDIA | | | | | | Subroutine Name. | Function | Called from | |--|---|--------------| | GPAM
Factor to lower triangle | and orthogonal matrix | WATCEN | | PRIROT Cubroutine for printing r | results of rotations | SUBEX? | | FXTEND Subroutine to perform and | d test extensions | SUBEX2 | | BATRED
Subroutine to do battery | reduction techniques on error variables | SUBEX2 | | ELIM
Subroutine to partial out
problem | t variables from a canonical correlation | BATRED | | "ARED Subroutine to calculate l of design or of covari | loss of variance due to orthogonalizationiance analysis | SUBEX2 | | INDSIG Subroutine to read indivi | idual significance test cards and option | SUBEX4
ւs | Table VI # Arrays with Variable Subscripts | Allays with the | | |--|---| | <u>Arra</u> y | Subroutines with Fixed Dimensions | | VARNAM(MNL,MNF) (double precision) KSTART(MNT) | MAIN, SUBEX1, SUBEX14 MAIN, SUBEX1, SUBEX3, SUBEX14 | | TNAME(MNC,MIT) | MAIN, SUBEX4 | | QNAME (MNCQ) | MAIN, SUBEX4 | | X(MNSIGC*80) | MAIN.SUBEX4 | | HYPNAM(MNL) (double precision) | MAIN, SUBEX2, SUBEX14 | | ERRNAM(MNL) (double precision) | MAIN, SUBEX2, SUBEX4 | | OTHNAM(MNL) (double precision) | MAIN, SUBEX2, SUBEX4 | | LEVSUM(MNL,MNF)=LEVSUB | MAIN, SUBEX1, SUBEX4 | | | MAIN, SUBEX4 | | ILHE(MNHE) | • | | nondant litt \ | SUBEXL | | DUM(MIL, MIL) | SUBEXL | | CCNT(MNL,MNF) | SUBEXL | | HTABLE(MNF) | SUBEX1 | | ICONT(MNF) | SUBEXL | | NLEV(MIF) | SUBEXI | | CMPVAR(MNF) | SUBEX1 | | RDNAM(MNF) | SUBEXL | | TRAH(MNL,MNL) | SUBEX1 | | UPART (MNF) | SUBEX1 | | .: VCUM(MNL,MNF) | SUBEX1 | | FECODE(MIL,MNF) | SUBEXL | | AHAME (MNA, MNF) | SUBEXL | | :S(MIF) | SUBEXI | | IE(MNF) | SUBEX1 | | IC(MNF) | SUBEXI | | IN(MNF) | SUBEXI | | 'IAFCD(MNF, MNT) | SUBEX1 | | ICELL(MNF) | SUBEXL | | VAR(MNL) | SUBEXL | | : AEG(WWGD) | SUBEXL | | IFL(MIF) | SUBEXI | | KOTART(MNT) | SUBEXL | | fmr(hemr) | SUBEX1 | | AEGA(WIL) | SUBEX1 | | : n'(3, MISV, MICELL) | SUBEXL | | : DENT(MICELL, MNF-2) | SUBEXI | | , IKM(MNCELL) | 0000000 | | (| SUBEX2 | | A(NORD, NORD) | SUBEX2 | | P(NORD, NORD) | SUBEX2 | | C(NORD, NORD) | SUBEX2 | | D(NORD, NORD) | SUBEX2 | | E(NORD, NORD) | | | | | ### Arrays with Variable Subscripts | Array | Subroutines with Fixed Dimensions | |---|---| | V1(NORD) V2(NORD) V3(NORD) V4(NORD) V5(NORD) AHYP(MNCQ) also AHYP(NORD) | SUBEX2 SUBEX2 SUBEX2 SUBEX2 SUBEX2 SUBEX2 | | DVEC(MNT) E(MAXD) IBEG(MNT) N1(MNT) N2(MNT) K1(MNT) K2(MNT) A(MNL,MNL) B(MNL,MNL) C(MNL,MNL) U(MNL,MNL) U(MNL,MNL) U(MNL,MNL) U(MNL,MNL) U(MNL) U(MNL) | SUBEX3 | | LHE(MNHE,5) A(MNL,MNL) B(MNL,MNL) C(MNL,2*MNL) X(MNSIGC*80) TNAME(MNC) YD(MNL) IROWC(MNHE) D(MNL,MNL) AINTG(MNL) EDY(MNL-30) TOTNAM(MNL) (double precision) | SUBEX4 | #### Table VII ### Dimensioning Constants - MNL=NORD= Maximum number of levels for a factor and one more than the maximum number of continuous variables Originates in MAIN, SUBEX1, SUBEX2, SUBEX3, and SUBEX4 Standard version=40 - MNF= Maximum number of factors (including continuous variables) plus 1 originates in MAIN and SUBEX1 Standard version=8 - MCICD=MCIT=NM= Maximum number of entries in the data vector; maximum number of terms on the significance test card; or maximum number of matrices in core at one time (in SUBEX3) Originates in MAIN, SUBEX1, and SUBEX3 Standard version=258=2**MNF+2 - MNC= Maximum number of words in each term name on the significance test card Originates in MAIN, SUBEX1 and SUBEX14 Standard version=3=12 characters - MICELL= Maximum number of cells for calculation of means and sigmas within cells Originates in SUBEX1 Standard version=516=0**(MIF+1)+4 - MAXD= Maximum dimension of a vector in SCP Originates in SUBEX3 Standard version=20,000, greater than 4*MNL**2 (It is importate that this be as large as possible without that the size of storage. It limits the size of the sum-of-cross-products matrix. When the SCP matrix is not large enough to hold the entire set of parameters, two or more passes are made in a loop which is the slowest part of the program. Making two or more passes through this loop greatly increases the cost of running the program.) - MICQ= Maximum number of words in QNAME (a significance test) Originates in CUBEX4 .Ctandard version=40=160 characters (Through an error, the printout will only list NORD words of the test statement.) - MNCIGC= Maximum number of significance test cards Originates in SUBEX1+ Ctandard version=9 ### (L'tho') IIV (dat'd) ### imensioning Constants MRHF Maximum number of items in each of the LHE lists Priginates in MAIN and SUBEX4 "tangard version=20 MIA= Maximum number of characters in a factor name (the alphabetic lescription on the contrast card) Originates in SUBEX1 Ctandard version=20 MICV= Maximum number of variables to be printed across a page for cell means and standard deviations Originates in SUBEX1 Standari version=8 ### Table VIII #### Alterable Constants Unnamed common in MAIN and standard version designations System input unit = 5 KIN System printed output unit = 6 KOUT System punched output unit = 7 KPNCH = Temporary storage unit = 19 ISAVE = Temporary storage unit = 18 ITLMP = Temporary storage unit = 17 ICTOR = Temporary storage unit = 16 IKEEP = Temporary storage unit = 15 IBAG Temporary storage unit = 14 ISIGT = Temporary storage unit = 13 IOTFIL = Temporary storage unit = 12 ISCPT = Temporary storage unit = 11 ISWPT = INFILE = Data input file if not KIN Smallest number machine will handle = 1.0E-70 UNDER = Largest number machine will handle = 1.0E70 OVER Constant for controlling rounding error = .000001 CNEARO = Array for controlling analytic sequence INFO INFO(35) to INFO(50) unused on June 1, 1972 #### Table IX #### Constants in INFO INFO(1) = 1 If analysis of variance = 2 If correlation = 3 If factor analysis = 5 It interaction tables = 6 If variance reduction INFJ(2) = 1 If error sum of squares is residual = 2 If error sum of squares is generated from estimates and design parameters INFO(3) = ANOVA: Degrees of freedom for hypothesis CORREL: Number of variables in hypothesis set INFO(4) = Order of error sum of squares matri INFO(5) = ANOVA: Number of variables CORREL: Number of variables in error set INFO(6) = Degrees of freedom for error INFO(7) Controls battery reduction INFO(7) = 1 Efroymson's stepwise procedure = 3 Step-up procedure = 2 Wherry-Doolittle procedure INFO(8) = Probability level for adding and dropping variables in battery reduction INFO(9) and INFO(10) Control standard analysis print-out INFO(9) = 0 Print minimal sets = 1 Print intermediate sets = 2 Print everything = 3 Print INFO(10) output only INFO(10) For ANOVA = 1 Frint orthogonalized raw estimates = 2 Print disc. fn. coef. for standard scores = 3 Print disc. In. coef. for raw scores = 4 Print transf. matrix for canonical contrasts INFC(10) For CORREL = 1 Print canonical raw score regression weights = 2 Print canonical raw score regression weights to obtain unit sum of squares regressed scores = 3 St. score and Naw score weights for regressing hypothesis variables onto error variables INFO(10) For factor analysis = 0 Print minimal set = 1 Print everything INFO(10) For VARED = 0 Print data for hypothesis variables only = 1 Print data about design parameters, contrasts and correlations among hypothesis sums of squares INFO(11) through INFO(14) Control rotation procedures ### .atim IX (Contid) #### Non-Anto in INF ``` INFO(...) = Number of factors in factor analysis = Criterion for letermining number of significant camonical variates in MANIOVA or canonical correlation rotation problems INP^{\gamma}(...) = 1 If Quartimax = 2 If Varimax = 3 If Equamax = 4 If Promax = 5 If multiple groups = t If orthogonal centroids = 7 If orthogonal bounds IMFO 1:) = 1 If factor analysis or direct rotation of canonical variates = " If indirect rotation of canonical variates LiF((14) = 1 If taxonomy of variables = 2 If taxonomy of groups INFO(15) = Number of covariates INFO(le) = 1 Classical covariance adjustments = 2 Covariance reduction by error regression weights IMFC(17) = 1 mber of extension variables INFD(18) = 1 if a test with dimension reduction = \gtrsim If a test with dimension reduction and for same = \prec 1f a test without dimension reduction but for same INFO(19) = Number of limensions which have been set up for reduction INFO(20) = Number of observations minus number of parameters swept out IMFO(31) = 1 If raw estimates only for ANOVA IMP(22) = ! Principal component; of dispersion = . Frincipal components of correlation = ? Principal factor
analysis = + Image analysis = 5 Janonical factor analysis = f Maxi um likelihood 🗐= 7 Alpha = " Minres THE (3) = 0 No communalities required = 1 If communalities start with S.M.C. = .' If communalities supplied (11) (1) = Number of factors to be removed and tested = INFO(11) INF (5) = dignificance tests procedure = 0 If none = 1 1: Rao's = / If Fippe's (1, \mathbb{R}^n, \mathcal{L}) = Blank \mathrm{IIF}(\sqrt{7}) = \mathrm{Power}(\sqrt{5}). I to be used as a convergence criterion (multiplied by 10) ্রেম্প (জ) = Number of indivitua, significance test cards INF (29) = 1 umber of calls to INLSIG (i.e., number of the current hypothesis test) \text{IMF}^{-1}(\phi)^* = 1 If rotations are multiple groups, orthogonal centroids or reharmal bounds INC (51) Fints the number of infinitedual significance test cards read in INFOIG (NF (C)) = current INFO(3) pg / agr - imp (3) for previous test TYPE (44) = 1 For ealls to Wilks from DIMENTED INFO(35) = 1 To prevent copying of data file for reanalysis ``` ### Mathematical Notes These nates are to describe the mathematical calculations involved on alving the linear model. As the steps are described, the subsolutions which execute these steps will be indicated in capital letters within parentheses. The program is written as a full linear model. That is, as the vector foreastrements for each observation are read into the computer, dummy pursueters (or design parameters or fixed variables) are added to the proton according to the requirements of the linear model (DATVEC). The tew rate vector including dummy parameters and measurement variables is not not take or disk. when all observations have been read in and data vectors have been constructed, a sum-of-squares and cross-products matrix is then constructed to the rier to accordate analyses which have a large number of the retero, the sum-of-squares and cross-products matrix is not necessarily to itentifie, in the machine. The program generates and stores as large of the total ratrix as possible, then rewinds itself and generates and an array farm portion of the matrix. Unfortunately when it is necessary to a read portion of the matrix. Unfortunately when it is necessary to a read increases greatly. (Fortunately this is a very rare extension of a rat increases greatly. (Fortunately this is a very rare extension.) The sum-of-squares matrix is partitioned into submatrices which are completely betermined by the effects listed on the model card. Out matrix is stored in disk as partitioned blocks and elements within b. Extension than elements within a matrix. The complete our - f-squares matrix is then reduced to the sums of squares and cross products for the various effects as required by the model (CWEEP). This is done by sweeping out the effects listed in the model in the order in which they appear (from left to right) on the significance list card. A statement of the order appears on the printout. The sweeping process is done as a straightforward Gaussian reduction, but instead of reducing the matrix to a diagonal an element at a time, the process reduces the matrix a partitioned block at a time. That is, the Gaussian sweep is generalized from an element at a time to a submatrix at a time. Otherwise, the process used is that described by Bock-(1963). Subsequent to the sweeping process, the appropriate sums-of-squares and cross-products matrices for each linear analysis are assembled (SUBEX4) and passed on to the appropriate analytic section. ### ANOVA and CORREL Solutions Analysis of variance and correlation problems stem from the determinantal equation $$|A-\lambda B| = 0 \tag{1}$$ where A is a matrix of the sum of squares and cross products for hypothesis and B is, for ANOVA, the sum of squares and cross products for errors or, for CORREL, the sum of squares and cross products for "totals" (using the convention that the sum of squares for errors plus the sum of squares for hypothesis is the sum of squares for totals regardless of what other parameters are in the model for the data). The solution of this equation (ANAL) is accomplished as follows. 1. The matrix B is scaled to correlations and A scaled compatibly. - 2. The scaled B is decomposed (DECOMP) into a product of triangular matrices. This triangular matrix is then inverted and pre- and postmultiplied onto the scaled A. This results in reducing the original determinantal equation into a single matrix eigenvalue problem. - 3. The eigenvalues are calculated and eigenvectors determined (HOW). This description is the essential flow of the calculations. However, there are many side statistics calculated to provide expository material for the analyses. Table X lists the side statistics and gives their formulations. In Table X the symbols have the following meanings. Z-the hypothesis variables: in ANOVA the dummy parameters, dummy variables design parameters, fixed variables or independent variables; in correlation the independent variables or predictors. They are assumed to have mean zero. X-the error variables: in ANOVA the observed variable, the dependent variables, the continuous variables: in correlation the criteria or dependent variables. They are assumed to have mean zero. When 'me determinantal equation (1) is written for correlation problems using 2 and X, at can be written in matrix notation as $$|(x^{\dagger}z) - (z^{\dagger}x)^{-1}| (z^{\dagger}x) - \lambda(x^{\dagger}x)| = 0.$$ (2) The values for λ are the squared canonical correlations. When the equation is written for analysis of variance, the matrix B is $$F = (X^{T}X) - (X^{T}Z) - (Z^{T}Z)^{-1} - (Z^{T}X)$$ which for convenience of writing will still be notated X'X even though it to a residual error or within-cells matrix. The values of λ here the the ratios of sums of squares. 217 A of equation 1 is the diagonal matrix of the square rocts of the diagonal of 2.2. In correlation problems this is divided by a constant to give the standard deviations of the Z variables. is the diagonal matrix of the square roots of the diagonal of X'X. In correlations problems this is divided by a constant to give the standard deviations of the X. In analysis of variance this is divided by a constant to give the standard errors of the X. (The matrix X'X is not the same in both solutions.) Q is the triangular decomposition of $\sigma_X^{-1} X^* X \sigma_X^{-1}$ T is the matrix of eigenvectors of $$|Q^{-1}\sigma_X^{-1}(X^*Z)(Z^*Z)^{-1}(Z^*X)\sigma_X^{-1}Q^{-1} - \lambda I| = 0$$ DFH degrees of freedom for hypothesis DFE degrees of freedom for error The final matrix equation of the solution can be written $$\lambda^{-1/2} {\rm TQ^{\prime}}^{-1} \sigma_{\rm X}^{-1} ({\rm X^{\prime}Z}) ({\rm Z^{\prime}Z})^{-1} ({\rm Z^{\prime}X}) \sigma_{\rm X}^{-1} {\rm Q}^{-1} {\rm T^{\prime}} \lambda^{-1/2} = 1.$$ The various parts of this formulation are entered in Table X and cross-referenced to Table I to help the reader recognize the printed output if he is not familiar with the style of nomenclature used here. ### Factor Analysis Solutions The factor analytic solutions available in VARAN are common ones and the nomenclature used is standard. The subroutines for doing the maximum likelihood, ALPHA and MINRES procedures, were written by Michael Browne and were merely adapted for use here. These routines print out information which is not generally used but was retained nevertheless. ### Interaction Tables The mathematics of calculation of interaction tables is simple enough. The parameters for nesting within the cells of the desired interaction are generated, and the estimates for this design are calculated, viz: WAR | Table 1 | | | V. | بہ | C . | ar. | ers. | ٠.
يوهن | Łu. | ents | ction i,r | ኔ ፈ
- | onical s
scores) | +- | æ. | s and g
y the
variances | د
۵ | |------------------------------|------------------|--|--|--------------------|---|----------------------------------|-----------------------------------|---|---|--
--|--|---|---|---|---|--| | e APPOULA COME. | MIOVA Halle | either raw or orthogonalized estimates | standardized estimates | 1 | ı | design parameter correlations | , | hypothesis sums of squares when error sums of squares are unities | univariate F ratios | discriminant function coefficients | standardized discriminant function coefficients | (see Table I) | estimates of effects for canonical variates (mean discriminant scores | transformation matrix for obtaining canonical contrasts | correlations between variables and canonical variates | correlations between variables canonical variates weighted by square roots of the canonical v | error dispersions reduced to correlations | | Formulation and Nobenclature | Correlation name | 1 | ı | eruss correlations | raw score regression weights | hypothesis variable correlations | standard score regression weights | hypothesis sums of squares when total sums of squares are unities | E univariate F 27, los | raw score weights for canonical variate scores | standard score weights for canonical variate scores | (see Table I) | 1 | ı | correlations be ween error variables and error canonical variates | 1 | correlations among the error variables | | | Formula | X1.(0.0) ⁻¹ | $\frac{1}{X}X^{\dagger}Z(Z^{\dagger}Z)^{-1}$ | (X | 4 × × × × × × × × × × × × × × × × × × × | 1-00-00 | $\frac{1}{x}X^{2}(2.2)^{-1}$ | $\frac{1}{x}$ ox: $\frac{1}{x}$ ox: $\frac{1}{x}$ ox: $\frac{1}{x}$ | diag $(J_{\chi}^{-1}S^{\dagger}Z(Z^{\dagger}Z)^{-1}ZX\sigma_{\chi}^{-1})DFH:DFE$ univariate | 74'-15-1X'2(Z'Z)-1 | $TQ^{-1} \xrightarrow{5} X^{1} X^{1} Z^{2} (Z^{1}Z^{2})^{-1} \xrightarrow{5} \frac{1}{2} X^{1} = \frac{1}{2$ | $1/2_{TQ}$, -1 $_{\sigma_{v}}^{-1}$ X, $Z(Z^{1}Z)^{-1}$ | $^{1}C_{1}^{-1}$ $^{2}X_{1}^{-1}X_{2}(Z_{1}Z_{2})^{-1}Z_{1}X_{2}$ | $(T_{\mathbb{Q}}, -1) \sigma_{X}^{-1} X_{1} Z_{1} Z_{1} Z_{1} X_{1}^{-1}$ | QT | 2. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | $\frac{1}{\lambda}^{-1} \chi^{+} \chi_{0} \frac{1}{\lambda}$ | 75 $^{1}X'X$ means different things in ANOVA and in CORREL models. σ_{X} is the square root of the estimate of population variance: in ANOVA this is the standard error, in CORREC this is the standard deviation and in SERCOR the standard deviation in most models. produces the estimates for the cells of the AR face of a factorial design. The grant mean must not be not declined in thicket moders. The acronym INTAPL concludes the ANCTA on clations when estimates have been obtained, then prints them out. ### Variance Peduction Analysis Variance reduction analytis is a simple procedure for evaluating the effect of imbalance in an ANNVA tesign due to unequal cell sizes. Basically, the hypothesis sums of equaristic the given test is generated both before and after taking account of the inequality of cell sizes. (The grand mean is not removed from the data.) The "before" sums of squares is assumed to be 100 per cent of the data available. When the "after" sums of squares is larger than the "before" a negative loss is indicated. ### Dimension Reduction Analysis This feature is available through the significance test card and is indicated by a minus sign (-). In use it pertains to a feature of multivariate analysis of variance and canonical correlation which has no univariate analysis. To explain its use, suppose we are given two independent statistical hypotheses, both involving the same error variables, such as an interaction and a main effects test in a MANOVA lesign of povariables. Suppose the interaction test, AP=V, has r < posignificant dimensions (or roots). These relimensions of the podimensions of error have the same properties as rowariables in rounivariate analyses and suggest that the grain effects of these rowariables not the examined further. However, the remaining per dimensions of error are not interactive and can be reasonably tested over the main effect. A. The test of the main effect of A on the p-r dimensions of error is reasonable and can be effected by obtaining p-r linear combinations of the error variables which are independent of the significant interaction discriminant variables and analyzing these. The method of dimension reduction removes the significant interaction discriminant variables from the sums of squares for the test A=V. This forces those same linear combinations of the error variables to have zero roots in the determinantal equation $|A-\lambda B|=0$, thus removing them from the analysis. The main effects test A=V is then calculated, and the multivariate probability tests are compiled as if there were only p-r variables in the test. The univariate F ratios are not altered. The notation on the significance test card to produce this test of A ANOVA: W=O, A=V-AB=V. with an individual significance test card used to indicate the probability level in the test of AB=V which determines both significance and the number of canonical variates to be removed from A=V. In addition to this application to analysis of variance, dimension reduction can also be applied to canonical correlation, COPREL:W=0,V1=V2-V3=V2. and as a type of analysis of covariance, ANOVA:W=0,A=V1-V2=V1. Rotation Procedures for Canonical Variates and Factors Eight rotation procedures are available for multivariate solutions to linear models. Four of these are familiar techniques of factor analysis: Quartimax, Varimax, Equamax and Promax. These four techniques apply mathematical criteria to the solutions and rotate the correlations between the canonical variates and the variables to a solution that is presumably more comprehensible to the researcher. The remaining four rotation procedures apply external criteria to the rotational procedure. In multiple groups, orthogonal centroids and orthogonal bounds, a set of regression weights are entered and used to determine the correlations between the rotated canonical variates and the variables. This makes all these procedures Procrustian in form; however, they are not explicitly Procrustian in that they use regression weights, not target coefficient matrices. The multiple groups procedure obtains an oblique solution. The orthogonal centroids scheme is similar but uses the first set of weights optimally, then uses the second set of weights optimally but orthogonal to the first set. Successive weights are fitted optimally but orthogonal to all the previously fitted weights. Orthogonal bounds is Procrustian in form also. First a multiple group oblique solution is found then an orthogonal envelope is found which has a least squares fit about the multiple group solution. The correlations between the canonical variates and the variables are rotated to the envelope. The orthogonal Procrustes scheme is due to Norman Cliff and is referenced in the bibliography. The calculation scheme is due to Roger Fennell. Here the weights supplied are the "target" matrix of coefficients and not regression weights. ### SAMPLE INPUT ``` //LFH####UZ JUK (6600,75,10,9,999), 104161, 1KN, HALLCHAS1, CLASS=E //STEP1 EXEC POM=VAKAN,
KEGIUN=(,168K), TIME=5 //STEPLID OU OSN=HALLLID, UNIT=2314, VUL=SEK=RESLIB, UTSP=SHR //FTOSEOUL DD DEMAME=SYSIN //FTO6FOOT OF SYSUUT=A, UCB=(KFCFM=FBA, LKECL=133, DLKSIZF=3458) //HTIIFOUL OD SPACE=(CYL,(1,1)),DISP=NEW,UNI =DJ SK //FILZEOUT OU SPACE=(CYL,(1,1)),DISP=NEW,UNIT=DISK //F114F001 +00 SPACE=(CYL,(1,1)),UISP=NFW,UNIT=UISK //FT15FOUL DU SPACE=(CYL,(1,1)),DISP=NEW,UNIT=DISK //FI16FOUL OD SPACE=(CYL, (1,1)), DISP=NFW, UNIT=DISK //FI17F00) 00 SPACE= (CYL, (1,1)), U1SP=NEW, UNIT=UISK //FILSFOUL OF SPACE=(CYL,(1,1)),DISP=NEW,UNIT=DISK //FI19F001 DU SPACE=(CYL,(1,1)), DISP=NFW, UNI]=DISK //SYSIM NU ~ IIILE PRUBLEM O, IND WAY FACTURIAL TITLE MAXIMUM AMOVA PRIMITUL ITTLE CELL MEANS PRINTED TITLE PRIMI REDUCED MUNEL MAIKIX TITLE TEST PRUBLEM FROM HALL AND CRAMER PRINS 1 3 1 1 1 , , , , +AL THE A. , , , TAL TER ". ,,,, CHATISTONS VARIABLES. ERRUR 1 ERRUR 2 ERRUR 3 ERRUR 4 ERRUR 5 ERRUR 6 A HIVA: N=U, A=V, B=V, AB=V. (211, 10x, 660.0) 5000 4. 9. 104. 41 564. 150. 115 16. 4/5. 120. 105. 360. 4. 115 42 16. ×15. 4. 21. 115 4 ^ ·41. ۲). 17. 331. 4. 114. 104. 104. ... 1. ... 13. 47. 564. 3. 5×7. 73. 11) 47 5. 115 40 ×41. 1/4. 71. 519. り・ 416. 5 . 16. 49. 41 401. 40. 115 9. 442. 4. 16. 71. 47. h44. 117 44 459. ٥. 1. X4. 132. 115 845. -9. 474. 4. 201. 115 50 つひり. itit. 26. 513. 41. 66. 3. 165 7] 221. 416. 4. 16. 641. 114. 51. 52 110 U. 81. 50. 441. 4. 714. 53 100 630. 3. 15. 120. *() • 176 *> 4 r. 11. 4. 110. 57. 4/1. 4. 25 44 . りつ 110 4. ٥. 1 2 ... 475. 56 m44. 111. 63. 55. 540. 8 • 5/ 1 H3. 125 りょう。 24. 3. 364 . 175 58 230. 1/5. 35. 554. 4. 1. 104. 44. 988. カケ 120 4. 4. 91. 7000 534. 121. 611 125 4. 12. 67. 623. 735. 72. / 1 110 539. 4. ۷. 46 . 14. 12 M46. 11 - 7. 45. 355. 2. 704. 104. 218 73 22. 67. 432. 3. 14 453. 14%. 21 × 91. 445. 16. ×(). 218 75 555. ``` ``` 17. 67. 362. 2. 76 592. 82. 218 14. 529. 85. 50. 657. 2. 218 77 67. 589. 1. 18. 44. 7 % 556. 218 77. 15. 454. 218 79 419. 103. 5. 598. 7×. 59. 397. 4. U. 218 80 14. 75. 385. 4. 229 81 662. 48. 8. 361. 2. 229 668. ਲਲ • 48 . 82 11. 48. 391 . ょ。 129 514. 110. 83 484. 4. 9. 124 84 4-44. 90. 66 • 482. 4. 647. 80. 56. 4. 229 85 15. 589. 64. 44. 337. 3. 229 86 4. 0. 60. 598 . 229 87 846. 73. 10. 229 748. 46. 65. 601. 4. 88 12. 92. 48U. ۷. 224 763. 135. 89 -×. 683. 3. 578. 102. 65. 224 90 TITLE SPECIAL CUNTRASTS, HUMIGENETTY OF REGRESSIUM, CAMUNICAL CURRELATION, TITLE RUIATION OF CANONICAL VARIATES, NAMEO CONTRASTS AND MAXIMUM TITLE CURRELATION PRINTOUT TITLE TEST PRUBLEM FRUM HALL AND CRAMER PRUB 1 2 1 2 ,,11122122,,SPECIAL CUNTRASIS. 4 1 1ST-4TH 2NU-3RU LEFTUVER 1.0 1.0 1.0 1.0 -1.0 1.0 -1.0 1.0 -1.0 1.0 -1.0 1.0 3 3,,,,VARIABLES. 6 l ERROR 1 ERROR 2 ERRUR 3 ERRUR 4 EKRUR 5 ERKUR 6 CURREL: W=0, A=0, V2=V1, AV2=V1. (12,10x,6+6.0) 4. 9. 104. 506. 569. 156. 115 41 4. 366 • 16. 120. 105. 115 42 475. 4. 16. 815. 82. 115 43 641. 83. 17. 331. 4. 104. 104. 779. -115 44 13. 3. 53. 564. 45 587. 98. 115 5. り・ 71. 519. 129. 115 841. 46 16. 3. 49. 416. 90. 115 47 907. 9. 492. 4. 53. 698 • 76. 115 48 l. 5. 459. 49 849. 132. 89. 115 -9. 207. 474. 4. 505. 166. 50 115 513. 3. 26. 91. 62. 557. 126 51 410. 4. 16. 52. 649 . 114. 126 52 4. U. 491. 50. 714. 81. 126 53 3. 25. 63U • 54 611. 125. 80. 126 471. 4. 4. 55 713. 84. 57. 126 り。 4. 97. 63. 453. 644. 126 56 8. 546. 4. 593. 83. 55. 57 126 24. 85. 364. 3. 125. 58 536. 126 7. 94. 554. 4. 109. 126 59 988. 4. 4. 91. 584. 120. 503. 126 60 4. 12. 67. 623. 935. 72. 71 218 4. 539. 2• 96. 79. 72 846. 218 ``` ``` 1. 2. 45. 355. /1× 73 704. 109. 21. 432. 3. 61. 14 473. 142. 111 16. 495. 3. 97. 80. 75 ううぅ。 118 17. 67. 364. 4. 76 594. 82. 21× 14. 657. 2. 50. 17 529. 85. 218 18. 589. l. 67. 99. 7 ห 556. 218 15. 3. 452. 77. 103. 79 419. 218 U• 4. 397. 78. 59. 218 ЖÜ 598. 14. 385. 4. 75. 48. 662. 124 d 1 2. ರ ∙ 4K. 361. 88. 229 82 668. 3. 11. 391. 48. 224 519. 110. 83 9. 4. 484. 90. 66. 444. 224 84 ۷. 4. 482. 56. 647. 80. 224 おち 15. 3. 44. 337. 64. 589. 224 40 6. 540 · 4. 60. 73. 846. 664 81 601. 4. 10. 65. 46. 748. 164 25.75 12. 92./ 480. 2• 135. 763. 224 84 -8. 65 683. 3. 102. 578. 224 40 275 2 1 1 FINISH 1. // ``` ### SAMPLE OUTPUT ``` VARAM: LINEAR MUDEL VARIAMUE ANALYSIS ``` FIRST EDITION: JUNE 1, 1972 COUCATIONAL TESTING SERVICE PKINCETUM, N.J. UR540 TEST PRUBLEM FRUM HALL AND CRAMER PROBLE O, THU WAY FACTURIAL PRINT REDUCED MODEL MATRIX "AXINU" ANÜVA PRINTUUT CELL HEAMS PRINTED FACTOR A 2 LEVELS FACTUR A HAS FACTUR .A DEVIALIUM COMTRASTS FACTUR h 2 LEVELS DEVIATION CONTRASTS FACTUR B HAS FACTUR V 6 LEVELS CUMTIMUDUS VARIABLES FACTUR V MAS 6 LEVE EKKUr 2 FKKUR. 1 VARIABLES MAMED: 1 ्राप्ति हैं विकास 10217 V FKR1 K 4 EPRUR 3 THE URDER OF EFFECTS IS: C (211,10×,6F6.0) DATA FILE FORMAT F.3 ### REDUCED OURTE DATRIX CHLL | 1 1 | 1.00 | 1.0 | 1.00 | 1.000 | |-----|------|-------|-------|-------| | 2 | 1.00 | 1.00 | -1.00 | -1.00 | | 2 1 | 1.00 | -1.00 | 1.00 | -1.00 | | 2 2 | 1.00 | -1.00 | -1.00 | 1.00 | MEANS AND STANDER HEYTATTHES | £ | 6.4000
7.467
11. | 11.000 |) 40(!
[.] . 444
[.] . 444 | 7 | |---------------|-----------------------------|---------------------------------|-----------------------------------|------------------------------| | F 3 11 1 2 1 | 4.0000
0.6667
1 | 5.7000
6×~0 | | | | ה
גר
גר | 494.2006
133.0731 | 4× 4,0000
74,0673
74,0673 | 490.0000
108.4000 | 440.20 00
116.1178
10. | | TÄKUK | 91.7000
46.0943
lee | 68.5000
,10.8888
10. | 11.717 | 55. Z. O. O. 14. 17. Z. 10. | | EPNUK / | 115.4000
30.4967
10. | 102.9000
17.7606
10. | 96.3000
19.888 y
10. | 91.3000
20.7084
10. | | FKXUK 1 | 685.0999
153.1223
10. | 658.8999
130.0965
10. | 668.5000
183.5635
10. | 546.3900
119.0872
10. | | | -T | ~ | 7 7 | N
N | | CFLL | MEAN
STD DEV | SFU OEV | .tain
STO DEV | HEAN
STL OFV | AND ANALYSEN- ANUVA: N=0, A=V, B=V, AD=V. 7 MAN YSIS OF DISPERSION EYPHITESIS TESTED 40=V KAY ESTIMATES OF PEPPOLIS | ון אַ אַנ
פּר | -1.750 | 1.750 | |---|--------|-----------| | ERRUR 1 EKKUK 2 EFRUK 3 ERRUR 4 EKRUR 5 EKRUP 6 | 0.200 | -0.200 | | ERRUK 4 | -2.450 | 2.450 | | EFRUR 3 | 4.050 | -4.Uju | | EKKUK Z | 1.87 | -1.67.7 | | ERKUK 1 | 1.150 | -1.150 | | VAKIABLE | - | 1940. St. | SIN DE MITTEL ESTIBATES OF EFFECTS | FPROTE I ERRUR 2 FARUR 3 FARUR 4 ERROR 5 FARUR 6 | 0.00774 0.08257 0.15454 -0.02224 0.25701 -0.21498 | 701 0.21496 | |--|---|---| | ERROR | 0.25 | -0.25 | | F7909 4 | -0.02224 | 0.02224 | | TAKOK 3 | 0.15454 | -0.00774 -0.06257 -0.15454 (.02224 -0.25701 | | ERKUR Z | 0.08237 | -4.04257 | | T = 2.2.4 | 0.00774 | -0.00774 | | VAr Le | ~ ' | 11E5 - SU | UKTHOGOMALIZED ESTIMATES OF EFFECTS | EKRUR 6 | -1.750 | 1.750 | |-----------------|---------|----------| | ERRUR 5 ERRUR 6 | 0.200 | -0.200 | | EKKUK 4 | -2.45() | 2.450 | | ERRUK 3 | 040.4 | -4.050 | | ERKUR 1 FAKUR Z | 1201 | -1.875 | | ERRUR 1 | 1.150 | -1.150 | | VARIABLE | 1 | v=6. SU: | UMIVARIÁTE STANDARD ERRURS DE ESTLOATION | ERROR 6 | 8.141 | |-------------------------|----------------| | ENRUK 5 EKKUR 4 ERRUK 3 | 0.778 | | EKKUR 4 | 26.208 110.182 | | ENRUK 5 | 26.208 | | ERRUR 1 ERRUR 2 | 22.762 | | EKKUK 1 | 144.532 | | VarIable | | ENKUR DISPERSIONS REPUCED TO CORRELATIONS | する ここれ マー・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ | -0.09719 | 0.6840 | -(1.26122 | , • 1] 655 | -144(12) | 1.00000 | |---|------------------------------------|--|------------------|------------------|--------------------------|--| | FKKUR 5 | 0.2951 4 -0.09719 | -0.06510 1.00000 0.63302 -0.12146 -0.12164 -0.0330 | 0.07547 -0.25122 | 0.074)n -7.13655 | 0.0741× 1.00000 -0.44003 | -0.44021 | | FRKUK 4 | 0.07541 | -0.12186 | 0.02084 | 1.00000 | | -0.09719 -0.05830 -0.20122 -0.11655 -0.44021 | | ERRUR 3 | 1.000000 -0.06310 -0.17101 0.07541 | 0.63302 | 0.63302 1.00000 | 0.02084 | 0.07581 | -0.20122 | | FRRUR 2 | -0.06310 | 1.00000 | | 0.07991 -0.12185 | U.29513 -0.12168 | -0.05830 | | ERRUR 1 | 1.00000 | -0.06310 | -0.17101 | 0.07991 | 0.79513 | -0.09719 | | VAKIABLE | ERRUR 1 | EKKNA 2 | ERRUR 3 | 7
7
7
4 | TKK-K | EKKUK O | | HYPOTH | HYPUTHES IS SUIS-UF- | S-UF-SOURKES "HE EKRUR SUOS-UF-SOURKES AKE COTTLES | EKRUK SUNS- | UF-SUUAKES A | YALLIOI HY | - | |-----------------------|----------------------|--|-------------|--------------|--------------|------------| | VANIANLE | ERRUR 1 | ERKUR 2 | ERRUK 3 | FRKUR 4 | ۳
3
3 | ¥ 3 / | | ERPOR 1. | 2.000067 | 6,000109 | 0.001329 | -0.000191 | 0.007211 | 248 (10) | | ERRUR 2 | 607,000.00 | 0.007540 | 0.014144 | -0.002035 | 676620.0 | -0.0010675 | | Effice 3 | 675 [13] 47.8 | 0.014144 | 0.026755 | -0.003414 | 1 . t t t 1 | 5[54.3.0] | | ۶
۲
۲
۲
۲ | -0.000191 | -0.002035 | -0.003818 | 0.000549 | 046900-0- | C.(005311 | | ロスオンベ ひ | 0.002211 | 0.023523 | 0.044150 | -0.006350 | 0.073593 | -0.0rl385 | | מאצו א פ | -0.001849 | -0.019675 | 012860-0- | 1.6000000 | -(1.(10) 285 | [40]20] | UNIVARIATE SUMS-UF-SHUARES FUR HYPUFFESIS | £
X | 7 | |-------------|-------| | Exkilk 3 | £ -1 | | 4 A X X X X | 240.1 | | ERKUK 3 | 656.1 | | FRRUK 2 | 140.6 | | ERKIJR 1 | 52.9 | | XIA3LF | | | I MONI O | ATE SUMS-UF- | V. IVARIATE SUNSHUFFSCOAKES FOR ERRIGKS | N KRITKO | | | | | |---|------------------------------------|---|--|-------------------|-------------|-----------|--------------------| | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | EKPUN 1 | TAKUK Z | EKPUR 3 | 4 Kin 4 | エ
エ
エ | , X:17XL | | | | 794221.9 | 18651.6 | 2472145 | 457045.4 | 71.0 | - 4x6. | | | | | | | | | | | | 1811018 | STATISTICAL SUMMARY | | | | | | | | F-KATIN FUR | F-KALIG FOR WILKS LAMBOA
CRITEKIOG | A CKITEKION | 0.5569 | | | | | | WEXALK OF | MUNESALI K DEGREES OF FREEDUM | - FUUM | • 9 | | | | | | AT TOST | PERSON OF THE DEGREES OF PREEDUM | r k e E U U m | 31.0 | | | | | | Swubar ILITY | | _ | 6092.0 | | | | ` - 73- | | TANK. | W LYAKIATE E STATIST | 105, 1 | AND SO L | SA PEGREES OF FRE | FREFUOM | | • | | 4 | ERKUK 1 | ERRUR 2 | ERRUR 3 | ERRUR 4 | ERROR S | 5 ERRUR 6 | ς
χ | | 1 X | 0.00240 | 0.27142 | 0.95524 | 0.01978 | 2.64215 | | 1.84828 | | PRUBABILITY | 0.4612 | 9609*0 | 0.3349 | 0.8889 | 0.1128 | | 0.1824 | | CUPREL | CUPRELATIOMS BETWEEN | | THE VARIABLES AND THE CAMONICAL VARIATES | CAMONICAL VA | RIATES | | | | CANIAMLE | CAPUNICAL VARIATE | INTE | | | | | | | ERKUK 1 | 0.025 | | , | | ` | | | | ERRUR 2 | 0.264 | | | , | | | | | | | | | | | | | 79 Z C 711473 EKKIIK 4 -0.071 ERRUR 5 0.825 069.0- ERRUR 6 WEIGHTED BY THE SOUARE ROUTS OF THE ASSUCIATED CAMONICAL VARIANCES CURRELATIONS BETWEEN THE VARIABLES AND THE CAMONICAL VARIATES CAMUMICAL VARIATE VARIABLE ERROR 1 0.049 ERROR 2 0.521 3 0.977 EKKUK ERRUR 4 -0.141 ERRUR 5 1.625 ERFOR 6 -1.360 DISCRIMINANT FUNCTION COLPFICIENTS FOR STAMOFRD SCHPES CAMUMICAL VAKIATE VARIABLE ERRUR 1 -0.16719 ERKUR 2 0.16850 ERKUR 4 -0.13543 0.22192 nektik s EKKUP 5 0.74444 TKY 6 -0.32672 113CF INTUANT FINALIUM CUEFFILIEMIS FUR KAR SCUFES UN WHENE VANIAIT WILLE -0.00113 ERMINE 1 0.00740 FERUR 2 1.44.10.0 ナラスコス の -0.00175 44244 -0.4070 FSITMATES OF LEFECTS FOR THE CAMUMICAL VARIATES CANULICAL VAKIATE V 1. K I ... LT 0.511 11900-Mrc. Sun ISANSFORED THE LATEIX FOR UPINIMING CANDELCAL CONTRASTS (CHREFOCED) Caine ICAL CONTRAST VAKTABLE 5.21079 ## ANALYSIS OF CISPETSING HYPUTHESIS TESTED B=V KAW ESTIMATES OF EFFECTS | ERKUR 1 ERRUR 2 ERRUR 3 11.950 4.375 7.350 -11.950 -4.575 -7.350 (| ERRUR 3 ERRUR 4 ERRUR 5 ERRUR 6 | 7.350 2.500 -0.050 0.450 | _7.350 | /
TS | ERRUR 3 ERRUR 4 ERRUR 5 ERRUR 6 | 0.28045 0.02269 -0.06425 0.05527 | \$ | |--|---------------------------------|--------------------------|---------|---------|---------------------------------|----------------------------------|----| | LE
Namarul/Et | | 11,950 | -11.950 | _ | | | | THINGUMALIZED ESTIMATES OF EFFECTS | KUR 4 ERRUR 5 ERRUR 6 | 2.500 -0.050 0.450 | -2.500 0.050 -0.450 | |-------------------------|--------------------|---------------------| | EKKUR 2 EKKUR 3 EKKUR 4 | 7.350 | 5 -7.350 | | ERRUR 1 EKRUR 2 | 11.950 4.375 | -11.950 -4.375 | | CAKIARLE | ~~! | ≥ r 6. v U™ | UNIVARIATE STANDAR" ERRURS UF ESTIMATION | E88113 6 | ٢.141 | |----------|---------| | EKRUR 5 | 0.778 | | ERRUR 4 | 110.152 | | ERRUR 3 | 26.208 | | ERRUR 2 | 22.762 | | ERKUR 1 | 148.532 | | VAKIABLE | | | | | | | | | | | ERRUR 6 | 0.004941 | 0.011805 | 0.017224 | 0.001394 | -0.003946 | 0.003257 | |-----------|----------|-----------|----------|----------|----------|-----------|---|---------------------------------------|-------------|--------------|---------------------|-------------|--------------|-------------| | ERRUR 6 | -0.09719 | -0.05830 | -0.26122 | -0.11655 | -0.44021 | 1.00000 | UNITIES | EPROR 5 | -0.005744 | -0.013722 | -0.020022 | -0.001620 | 0.004587 | -0.003546 | | ERRUR 5 | 0.29513 | -0.12169 | 0.07587 | 0.07418 | 1.00000 | -0.44021 | HARES ARE | + 8 K L 8 4 + 5 | 0.002028 - | 0.004846 -(| 0.00700.0 | 0.000572 - | -0.001620 | U. U(1394 - | | E KR UR 4 | 0.07991 | -0.12186 | 0.02084 | 1.00000 | 0.07418 | -(0.11005 | SUF S-LIF-SC | 7 | | | | | | | | FRRUK & | -0.17101 | 0.65302 | 1.00000 | 0.02084 | 0.07587 | -0.26122 | HEN ERFOR | ERRUR | (2 0.025071 | 36×650 •0 4. | 0.007393 | .6 0.007070 | .z -0.020022 | 0.017324 | | ERRUR 2 | -0.06310 | 1.00000 | 0.03302 | -0.12185 | -0.12168 | -0.05830 | -SOUAKES F | ERKUK 2 | 0.017182 | 0.041045 | cº86cu.0 | 0.004846 | -0.013722 | 0.011405 | | ERRUK 1 | 1.00000 | -6.000 11 | -6.17101 | 0.07991 | 0.29513 | -0.09719 | HYPUTHESIS SUIS-UF-SOUAKES PHÉN ERPOR SUIS-UF-SOUAKES ARF UNITIES | ERKUR 1 | 0.007192 | 0.017182 | 0.025071 | 0.602028 | -0.005744 | 0.004941 | | VARIABLE | ERROR 1 | 17 KUK 2 | EARUR 3 | EKKUK 4 | ERRUA 5 | ERRUR 6 | нуритыг | T T T T T T T T T T T T T T T T T T T | ÉKKUK 1 | EKKUK 2 | 11
XX
XX
W | ERKUK 4 | ERKUK D | π × 5 5 5 6 | FRAUX PISPERSIUMS REPUBLED I CORRELATIONS | | 9 ~ | 8.1 | | 9 | 2385.0 | | | | | | | | EKKUP 6 | 0.12221 | 7×21.0 | |--------------------------------|----------|--------|--------------------------------|--------------|----------|---------------------|--------------------------|------------------------------|----------------------------|-------------|---|----------------------|----------|---------|--------------| | | T-808 6 | | | TRKET | 238 | | | | • | | | | ν | 513 | 64. | | | FREUR 5 | 0.1 | | ERKUR 5 | 21.8 | | | | | | | FREEDUM | ERKLIR | 0.16513 | 0.6%69 | | | TFKUR 4 | 750.0 | | 7 XX (1) X 4 | 457043.8 | | | | | ٠ | (| 56 DEGREES OF FRE | EKKUK 4 | 0.02059 | 7908.0 | | HYPUThESIS | EKKUK 3 | 2160.9 | ERRURS | ERRUR 3 | 24726.2 | | U.725× | • | 51.0 | 0.6322 | | AND 56 11 | ERRUR 3 | 3.14615 | 0.0340 | | SUMS-UF-SQUARES FUR HYPUTHESIS | EKKUK 2 | 765.6 | | EKRUR 2 | 18651.6 | _ | A CRITERIUM | ะะบยศ | -XEEUUM | | | ICS, 1 | ERRUK 2 | 1.47775 | 0.2820 | | IATE SUMS-UF- | EKKUK 1 | 5712.1 | UMIVARIATE SUMS-OF-SQUARES FUR | EKRUR 1 | 794221.9 | STATISTICAL SUMMARY | F-RATIU FUR WILKS LAMBDA | HUMERATOR DEGRÉES OF FREEDUM | DE JUNIVATUR DEGREËS UF FR | | | UCIVAKIATE E STATIST | ERRUR 1 | 0.25891 | 0.6140 | | UMIVAKIATE | VAKIAHLE | | UNIVAR | VARIABLE | | STATIS | F-KATIU FUR | HUMERATOR DI | DE ROOTPATOR | PRUBABILITY | | Ur IVAK. | VARIABLE | F-RATIU | rrubadil ITY | CURRELATIOMS BETWEEN THE VARIABLES AND THE CAMUNICAL VARIATUS CANUNICAL VAKIATE VANIAMLE EARUN 1 0.226 0.541 EKRUR 2 1 Kruk 3 0.789 ERKUR 4 0.064 EKKUK 5 -0.181 ERRUR 6 0.155 WEIGHTED BY THE SQUARE ROUTS OF THE ASSUCIATED CANDWICAL VARIANCES CURRELATIONS BETWEEN THE VARIABLES AND THE CANUNICAL VARIATES CAMUMICAL VARIATE CANURICAL V Vaklable . ERRUR 1 0.509 EKRUR 2 1.216 ENAUR 3 1.774 ERRUR 4 0.144 ERKUR 5 -0.406 EKKUR 6 0.350 # VISCRIMINANT FUNCTION CUEFFICIENTS FUR STAMBARD SCURES CANTHICAL VARIATE VAKIABLE 1 EKRUR 1 0.51001 EKKUK 2 -0.09 5 ERKUR 3 1.05218 ERRUR 4 0.05121 ERRUR 5 -0.26728 ERRUR 6 0.36244 DISCRIMINANT FUNCTION CUEFFICIENTS FUR KAM SCUKES CAMUMICAL VARIATE VARIABLE 1 ERRUR 1 0.00343 ERRUR 2 -0.00433 TAKUK 3 0.04015 FKKUK 4 0.00040 EKKUK 5 -0.34347 EFKUR. 6 0.04472 ESTIMATES OF EFFECTS FUR THE CANONICAL VARIATES CAMUNICAL VARIATE VASIANLE 0.000 -0.356. FG. 50E THE MISFURMATION PATRIX FUR UPTAINT OF CAMUNICAL CONTRASTS (UMRFDUCED) CAMUNICAL CUNTRAST VARIABLÉ 2.81242 ## ALALYSIS I'F UISPERSIUM HYPUTHESIS TESTED A=V RAW ESTIMATES UF EFFECTS | EKRUR 6 | 0.250 | -0.250 | |-----------------|----------|----------| | HKRUR 5 | 0.400 | -0.400 | | EKKUR 4 | 4 • 5(1) | -4.500 | | ERRUK 2 ERRUK 3 | 8.900 | -8.900 | | ERRUK 2 | 7.675 | -7.672 | | ERRUR 1 | 7.150 | -7.150 | | VARIABLE | 1 | NEG. SUM | STANDARDIZED ESTINATES OF EFFECTS | ERRUF 0 | 0.03071 | -0.03071 | |---|--|--| | rkkuk v | 0.51462 | -0.1402 | | ERKUR 1 CKKUK 2 CKKUR 3 CKKUR 4 CKKUK 5 CKRUP 0 | U.U4814 U.33719 U.5596U U.U4N4 U.51402 U.03071 | -0.64814 -0.32719 -0.35960 -0.04084 -0.1402 -0.03071 | | EKKUK 3 | 0.55960 | -0.35960 | | CKKUK / | 0.33719 | -0.32719 | | ERXUR 1 | 0.04814 | -0.64814 | | VARIABLE | 1 | NEG. SUM | ORTHUGUNALIZED ESTIMATES OF EFFECTS | T 7 2 7 0 | 0.250 | -0.250 | |-------------------|---------|------------| | מאטיאים ל הניקטגי | 004*0 | -() • 40.0 | | л
Х
Т
1 | 906 * 7 | 14.000 | | EKPUK 3 EKRUF 1 | 8 • 900 | 0(16*4- | | EKKUK Z | 7.672 | -7.675 | | ERKUK 1 EKKUK 2 | 7.150 | -7.150 | | VARIABLE | - | MEG. SUM | UNIVARIATE STANDARD ERRURS UP ESTINATIO | £ '< k + 1 < 6 | 1414 |
--|---------| | Transfer of the th | ×77× | | חאאום 4 | 110.182 | | EK-Cik 3 | 26.208 | | ERKUR Z | 792.77 | | EKKUK 1 | 148.532 | | VA- IABLE | | . (| | | ` | |---|---|---| | ハッニー | , | | | ID CORRELAI | | | | ストランしたり | | | | FKKOK DISPEKSIONS KFEDCED ID COKKFLALIENS | | | | トススしよ | | | | VAKIAnle | | FRRUK 1 | ERRUR 2 | r KKUK o | ENKUK 4 | ERRUR 5 | ERRUR 6 | |----------|---|----------|-------------------------------------|----------|----------|----------|------------------| | EKKUK | - | 1.00000 | -0.06310 -0.17101 | -0.17101 | 0.07991 | 0.29513 | 0.29513 -0.09719 | | ERRUK 2 | ~ | -0.06310 | 1.00000 | 0.63302 | -0.12186 | -0.12169 | -0.405830 | | ERRUR 3 | æ | -0.17101 | 0.63302 | 1.00000 | .0.02084 | 0.07587 | -0.26122 | | ERRUR 4 | 4 | 0.07991 | -0.12185 | 0.02084 | 1.00000 | 0.07418 | 0.07418 -0.11655 | | EKKUK 2 | r | 0.29513 | 0.29513 -0.12168 | U. U7587 | 0.07418 | 1.00000 | -0.44021 | | ERKUR 6 | 9 | -0.09719 | -0.09719 -0.05830 -0.26122 -0.11655 | -0.26122 | -0.11655 | -0.44021 | 1.00000 | I YPUTHESIS SURS-UF-SOUAKES WHEM ERRUR SUBS-UF-SOUARES ARE UNITIES | ERRUR 6 | 0.001642 | 0.011505 | 0.011587 | 0,001394 | 0.017539 | 0.001048 | |----------|----------|----------|----------|----------|-----------|----------| | ERROR 5 | 0.027493 | 0.192579 | 0.193954 | 0.023326 | 0.2,93573 | 0.017539 | | ERKUR 4 | 0:002184 | 0.015301 | 0.015411 | 0.001853 | 0.023326 | 0.001394 | | ERRUR 3 | 0,018164 | 0.127250 | 0.128159 | 0.015411 | 0.193954 | 0.011587 | | ERKUR 2 | 0.018035 | 0.126328 | 0.127230 | 0.015301 | 0.192579 | c0<110.0 | | ERRUK 1 | 0.002575 | 0.018035 | 0.018164 | 0.002184 | 0.027493 | 0.001642 | | VARIAHLE | ERRUR 1 | EKRUR 2 | ERKUR 3 | ERKUR 4 | ERRUR 5 | EKRIK 6 | UNIVARIATE SUMS-UF-SOUARES FUR HYPUTHESIS | E ERRUK 1 ERKUK 2 ERKUK 3 EKKIR 4 ERROR 5 ERROR 6 | 2044.9 2356.2 3168.4 810.0 6.4 | |---|--------------------------------| | VARIABLE | | 437043.8 EKKUR 4 24726.2 ERRUR 3 UNIVARIATE SUMS-UF-SOUARES FUR ERRORS 18651.6 ERKUK 2 794221. ERRUR 1 VARIABLE TKKIIR O 2386.0 STATISTICAL SUMMARY • F-RATIO FOR WILKS LAMBDA CRITERIUM DENUMINATUR DEGREES OF FREEDUN NUMERATOR DEGREES OF FREEDOM 3.2863 31.0 PRUBABILITY 0.0128 UNIVARIATE F STATISTICS; 1 AMU EKKUP 3 EKKUK 2 ERRUR 1 VARIABLE 36 DEGREES OF FREEDOM 0.06672 ERRUK 4 10.56862 0.03772 0.5471 FREITR 6 ERKUP 0.7625 PKUBAEILIÍY 0.0585 4.613.11 4.54782 0.09269 F-RATIU 98 0.0359 0.7976 0.0025 CURRELATIONS SETWEEN THE VARIABLES AND THE CAMODICAL MARIATES CAMURICAL VARIATE VARIABLE 0.064 EKRUR 9440 ERRUR 0.447 3 HKKLY ņ 0.154 PRIVITE 4 619.0 n K K 0.041 エスス・ス も (LUKKFLATIUMS METWEEM THE VAFIABLES AND THE CANUMICAL VARIATES WEIGHTED BY THE SQUAKE KUUTS OF THE ASSUCIATED CANUMICAL VARIANCES CAMUNICAL VARIATE VAKIArLE 40000 TKKUK , 2.135 ERRUK 2 Ċ 2.14c アススこと 067.0 ERRUR 4 3.251 CRRUK 0.194 TKKIT O DISCAL INANT FUNCTION COEFFICIENTS FOR STANDARD SCURES CALLUNICAL VARIATE VARIABLE -0.12271 ERRUR 1 0.48656 ERKUM 2 0.18766 EKKUK 3 0.11019 0.99816 FRKUK EKRUK 4 0.55679 ERRUY 6 UISCRIMINANT FUNCTION CUEFFICIENTS FUR RAW SCURES CANUNICAL VARIATE VARIABLE -0.00083 ERRUR 1 0.02138 ERRUR 2 0.00716 ERKUR 3 0.00100 ERRUR 4 1.28269 ERRUR 5 Ĵ 0.06858 ERKUR 6 ESTIMATES OF EFFECTS FOR THE CANONICAL VARIATES CANONICAL VARIATE VARIABLE 0,757 , -0.757 NEG. SUM CANUNICAL CUNTRAST T. YNSFURMATIUM MATRIX FUR UBTAINING CAMUNICAL CUMTRASTS (UMREDUCEU) VAKIABLE 1.32170 TEST WITH NO ERRUR NUT DUNE 0=5 :.00 LIPEAR , UUEL VANIANCE AMALYSIS VAKA 1: JUNE 1, 1972 FIRST EUITIUM: EDUCATIONAL TESTING SERVICE 05:240 PKINCE (OH, D.J. SPECIAL CUNTRASTS, HUMUGENEITY OF REGRESSION, CAMUNICAL CORRELATION, RUTATIUN UF CANUNICAL VARIATES, MANEU CUNTRASTS AND MAXIMUM CORRELATION PRINTOUT TEST PRUBLEM FRUM HALL AND CRAMER FACTOR A SPECIAL CONTRASTS FACTUR A HAS 4 LEVELS KECUUING UF LEVEL IDENTIFICATION VARIABLES NAMED: 1ST-4TH 2MD-3KU LEFTUVER UESIGN PARAMETERS FRUM SPECIAL CUNTRASTS 0.250000 0.250000 -0.500000 0.250000 0.500000 -0.500000 0.0 0.250000 0.500000 0.250000 0.250000 -0.250000 -0.250000 FACTUR V VARIABLES 6 LEVELS FACTUR V HAS V1 HAS ~ * EKKUK EKRUK 2 EKKUK 1 VARIABLES NAMEU: ERKUR FKPUK 5 4 ERRUR THE URDER OF EFFECTS IS а V 2 V 1 (I2,1UX,6F6.U) UATA FILE FURMAI CURREL: 14=0, A=0, V2=V1, AV2=V1. HUDEL AHALYSED- AMALYSIS OF CORRELATION ハンションコ HYPUTHESIS 1ESTEL CURRELATIONS ANUMG THE HYPOTHESIS VARIABLES 0.24939 -0.24566 0.28729 03660.0-6837[-0-1.00000 -0.00128 0.14571 -0.03179 4-0.42401 35 -0.02555 1.00000 (1.(5/165) くいなりて・ゴー -0.66212 0.08\$18 -(0.00031 U.OH512 -0.37714 -0.21409 -0.05252 1.00000 0.06850 0.23116 -0.23435 -0.02555 58042.0 -0.18165 -0.03170 1.00000 -0.0°821 0.59461 -0.21409 0.08638 -11-4240] 0.04503 S 761000-1--0.14949 -0.66213 176511 707601-1-(.014/0 0.59461 1.00000 -0.05162 Ω 0.4215.0 -0.04526 . -0.12172 1.00000 -0.14389 -0.04526 0.0000 1.00000 -0.12172 -0.14949 -0.09621 -11.7.545 10.00 year U.12067 0.622110 0.01420 0.28467 U. U.4 1× U. U.C 37 0.6650.0 -b.1001cd-0.28467 U • U • U 1.00000 00.040.00 0.08512 -0.05162 1.00000 0.6880.0 0.21596 V. Ci 723 0.12068 -0.57714 951.00°n--0.05031 -0.14169 VAKIAnlt STAMBARD DEVIALIBIES OF HYPOTHESIS VARIABLES 0.25155 0.25450 27.5.45 400000000 44.60148 Vardantr 0.0x2/5 ヘンション 0.1507 Ç æ ALL IANLE 2.05058 | | THE PERSON NEWFORDS IN PRODUCTS IS NOT A CITY OF THE OF VARIANCES | 8
-6.31152
-0.25156
-1.37483 | 65157 | 2 - 2 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - | -25.97102 | 6.(15812
-26.21479 | 25.28732 | 0.16226
0.052°1 | 0.05022 | r424
8551
815
0874 | |--|---|---------------------------------------|----------|---|---
--|--|--------------------------------|--|--| | -3.91291 | 5 6 7 0.028624 115.76407 27.76607 -192.41502 -6.49805 0.16226 25.28752 6.05812 -25.97102 -5.65157 0.05201 1.12807 -26.21479 -5.95063 -5.25415 | | | | | | | | | 1291 | | -3.91291 | 2 5 6 7 8 6 7 8 6 7 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | | | | | | | • | 1291 | | | HYPDÍLESIS 2 4 5 6 7 8 7 8 1 | | | | | | | | | 0874 | | 11.20 874 | 2 5 6 7 b 0.45454; 0.08824 115.76407 27.76607 -192.41502 -6.49805 9 0.05602 0.16226 25.28732 6.05812 -25.97162 -5.65197 1 0.05022 0.05201 1.12867 -26.21479 -5.95063 -5.25415 | | | | | | | | | | | 9
11.20x74 | HYPDÍLFSIS 2 3 4 5 6 7 8 7 8 7 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | • | | | SIS | | HYruihtsIs
9
11.20x74 | HYPUILFSIS 1 2 3 4 5 6 7 8 1 -1.05145 -1.0545 -1.0545 -1.0545 -1.0545 -1.0545 -1.0545 -1.0545 -1.0545 -1.0545 -1.0545 -1.0545 -1.0545 -1.0545 -1.0545 -1.0545 -1.0545 -1.05515 -1.05515 | -1.37488 | 25415 | 3. | -5.93063 | -26.21479 | 1.12867 | 0.05241 | 0.05022 | leca | | 1 0.05042 0.05241 1.12867 -26.21479 -5.95063 -5.25415 | 2 3 4 5 6 7 8
No.45454, 0.02824 115.76407 27.76607 -192.41502 -6.49805 -6.311~2 | -0.25156 | 55157 | -3.0 | -25.97102 | 6.(15812 | 25.28732 | 0.16226 | 0.02662 | 5752 | | 4 0.05602 0.16226 25.28732 6.05812 -25.97162 -5.65197 1 0.05022 0.0521 1.12867 -26.21429 -5.95063 -5.25415 | 7 8 7 6 2 | -6.311~2 | | | | | | | | | | b 0.45454; 0.08824 115.76407 27.76607 -192.41502 -6.49805 -6.51172 q 0.05602 25.28732 6.05612 -25.97102 -5.65147 -0.25157 1 0.05022 0.05241 1.12867 -26.21479 -5.95063 -5.25415 -1.37465 | | ~
& | 49805 | -6.6 | -192.41502 | | 115.76407 | | 0.42424 | 2]4h | | FILS GENT TOST IN TYPULITY SIS WALLS THE FILLY VARIANCES 2 3 4 5 6 7 8 4 9 10.05602 10.05602 10.05602 10.05603 1 | | | 40864 | / ° 1 | 1441-5
6
-192.41502 | 27.76607 | 64 1. (LES (167) 4 115.76407 | YPUINTSIS VO
3
0.08824] | 0.45456 | o IS Fire S | | 0.60210 -0.09443 0.12611 -0.17493 (.03455 -0.42906 0.09065 -0.43401 15 Fire Scatts32 of the standard t | U. 6621U -U.U9443 0.12611 -0.17494 (.0) 455 -0.42906 (0.09465 | | χ.
.+ | 69060.1 | , | (• (• (• (• •) • • • • • • • • • • | -(1.17493
or 1. cl.r.s drif
4
115.76407 | 3 0.08824] | 10 -0.0944
cutros in r | 7 0.002
015 FILE S | | 0.00210 -0.09665 0.012611 -0.17649 (.0245) -0.33984 (0.07672 -0.50679) 0.00210 -0.09445 0.12611 -0.17649 (.0245) -0.42906 (0.09465 -0.43401) 15 FOR SCHEDNI E TYPULITY SIS WOLL, LES OFFICE VARIANCES 18 2 3 4 5 6 7 14 6 7 14 7 15 15 16 10.45454 0.09424 115.76407 27.76607 -192.41502 -6.449805 -6.31127 25.97102 -5.65197 -0.25155 25.28732 6.05812 -25.97102 -5.65197 -0.25155 25.28732 0.05621 1.12867 -26.21479 -5.95063 -5.25415 -1.37485 25 15 15 | 0.00210 -0.09445 0.12611 -0.17494 (.03455 -0.42906 (0.09465 | 31 . | φ.
Φ. | 7 -65-65 | 4
6
1502 | (•0) 435
(•0) 435
(•1) 10' Val | -0.09907 | 5 0.02611
3 0.08824 1 | 10 -0.0944
10 -0.0944
145454 | 7 0.002
7 0.002
7 0.002
8 15 5 10 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | 0.00210 -0.00440 0.12411 -0.12404 0.023944 0.07372 -0.50474 0.00210 -0.09440 0.12411 -0.17490 0.09450 0.09465 -0.43401 15 FOR SCRIFFS OF PRODUCES SERVICE FOR THE FORM OF PRODUCES FO | 0.04755 -0.05621 -0.15267 -0.22020 -0.22021 -0.15267 -0.15267 -0.15267 -0.15267 -0.15267 -0.15267 -0.15267 -0.09065 -0.000210 -0.09445 -0.12611 -0.17499 (.0.0455 -0.42906 0.09965 - | 75
79
31 | 1 1 % | 7.09965 | 4 4 6 7 - 1 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | (*12357 - (*1235 | -(.02/300
-(.09900
-(.17493
-(.1.7493
4
4 | 0.08824] | 25 -0.0042
30 0.0964
10 -0.0964
(cuttos) to r | 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ₹. ERIC FULL PROVIDED BY ERIC STARGARD SCORE DETOFTS FOR REGRESSING HYPDIHESIS VARIAGLES ONTO EPOTO VARIABLES | | HYPUTHES IS | | | | | ₩. | | | |-----------------------|-----------------|---------|---------|---------|----------|----------|----------|----------| | n
K
K
C
K | ~ | 2 | ኅ | 4 | ţ | Ş | 7 | æ | | ERRUR'1 | -0.51772 | 0.05256 |
0.01627 | 0.20710 | (2/40*) | -0.2561 | -0.11706 | -0.13175 | | ERRUR 2 | -0.35446 | 0.08092 | 0.19044 | 0.26527 | 0.00541 | -0.20516 | -0.41648 | -0.03540 | | EAKUK 3 | -0.31355 | 0.03859 | 0.05463 | 0.01151 | -0.24981 | -0.04422 | -0.53003 | -0.16071 | | FRRUK | HYPUTHESIS
9 | | | | | | | | | ERRUR 1 | 0.15401 | ٠ | | | | | | | STANDARD ERKUR ABOUT THE REGRESSION LINE FOR FROM VARIANLES · 60077.11- EKRUR 3 -0.34225 EKKUR 2 | ENKUK 3 | 24.10719 | |----------|-----------| | ERKUR Z | 20.36580 | | Ehnur 1 | 158.34528 | | VAKİR LE | | | (;4 | | CURRELATIONS ANOWG ERROR VARIABLES | TANCH C | -0.19987 | 0.64724 | 1.00000 | ٠ | |-----------|----------|----------|----------|---| | 7 3 11 18 | -0.01600 | 1.00000 | 0.64724 | | | באאניא 1 | 1.00000 | -0.01600 | -0.19987 | ` | | VARIANLE | EKKUK 1 | EKKUR 2 | ERRUR 3 | | STANDARD DEVIATIONS OF THE ERRUR VARIABLES | EKKUR 3 | 26.39468 | |----------|-----------| | ERRUR 2 | 23.22012 | | LKKUK 1 | 147.80696 | | VAKIABLE | | . Q Provession sonstored unkes the long of states or error variables are unliles | r N GK 5 | 0.01291 | 0.30422 | 7505000 | |----------------------------|-------------------------|-------------------------|---------------------------| | ENLON J PERNIK Z CR. OK. 3 | 0.16510 0.04270 0.01291 | 0.64270 0.44034 0.36422 | 1.01241 C. SC422 C. 25535 | | Ent Oh 1 | 0.16523 | 0.64270 | 0.01241 | | VAS JAULE | EKKUK 1 | EPALK 2 | ERRUK 3 | ## STATISTICAL SUMBRY | | SIALLSTICAL SUBJAKY | | • | | |-----------|---|---------------|---------------------|----------| | | F-4allu fuk illes Larbus Cillerlin | Ileklu | 1.04.73 | | | | MUNERATUR DEGREES OF FREEDO | Š | 2.1. | | | ۾.
نــ | UENUHIMATUK DEGREES OF FREEDUM | t U Un | 6.49 | | | .05 | PkukanILIfY | • | 0.4725 | | | | UIMENSIUM KEUUCHIUM STATISHICS FUR LARGE M. | TATISTICS FUR | K LAKGE N. HFKF, WE | - 54° | | | CANUNICAL VAKIATE | t 1 | 7 | m | | | CAMUN ICAL CURRELATIONS | 0.7003 | 1050.0 | 0.3526 | | | INUIVIOUAL LAMBUAS | . 466.0 | 0.189 | 0.172 | | | CHI-SCOARE FOR ROOTS
K THROUGH LAST | 21.2114 | 6.8762 | 3.2445 | | | Dockoebs um rkebula | - 17 | lo. | ./. | | | PRUBAbILIfY | 0.77.1 | 4574.0 | 11.64.01 | | 24 DECKEPS OF PETER DE | • | . | <u>`</u> | | • | |-----------------------------------|----------|--------------------------|----------|---------------|------------------| | UMA V | | | | , , | ţ | | Vak Ianles, | EKRUK 3 | 0.6272 | 1.72866 | 0.1368 | U.77889 | | FUR C'KUK | EKKUĶ 2 | . 0.6637 | 2,09981 | 0.0711 | 0.74797 | | F STATISTICS FUR EXRUR VARIABLES, | ERKUR 1 | 0.4066 | 0.52819 | 948840 | 0.91361 0.74,797 | | UMIVARIATE | VARIABLE | r ULTIPLE
CURRELATIUM | F-KATIL | PAUBAL IL ITY | AL IEWAT ION | CURRELATIONS BETWEEN THE VAPIABLES AND THE CAMUMICAL VAPIATES ITHIS THE EKKUP SET C915. 0.3103 -0.5207 0.9307 -0.1714 -0.2678 CANUNICAL VARIATE 0.1499 0.9121 0.8364 EKKUA 2 ERKUK 3 EKKUK 1 VARIABLE SIR "DARD SCUKE MEIGHTS FUR REGRESSING MAKIABLES UMTU CAMMANGAL VARIATES WITHIN THE ERRUR SEI 0.09164 1.09606 -1.21175 U-99483 -0.46405 0.32779 CANUMICAL VARIATE U.58721 ' 0.26092 0.20847 ERKUR 3 ERKUK 1 ERROR 2 VARIABLE 166 " A SCURE ELGORS FOR FLOATS FOR VALLE LES OFFICER DE LOS CENTRES ALIES ALIES PERON SEL \$ CAMUNICAL VARIFIE VAKIABLE 0.00 675 0.00177 ERKUR 1 0.01242 -U.U.1998 0.02529 07610.0 ERRUR 2 FRKIK 3 0.04720 [KC50.0- 74000.0 UEIGHTS FLA REGERSSIO KA SCUAE FILM VERTINGEN TO FOUND AND AND FILES TITH UMIT SUMS-UE-SOUNDER CAMBWICAL VARIATE VAKIAble u.ulu.vo 0.00210 ERRUR 2 EKKUK 1 0.00100 0.07631 -0.05165 0.03009 77420-0- 26.220.0 EKKUR 3 0.01967 REGRESSIUM SUIS-UF-SOUAKES TEFM TOTAL SO SHOPES OF TYPOLIFICIS VIRIALES APP OMITIES 0.07491 0.00340 0.01903 -0.00057 0.03354 0.01025 -0.01411 0.05392 VARIAHLE '. U2523' 0.03896 0.03005 6,710.0 (.0.5117 0.05202 e. 00765 > 0.00839 0.00765 -0.01411 0.01903 0.01176 -0.00146 0.00048 -11. (12445) 0.12974 U. 01789 0.03117 -0.06932 0.06174 -0.04077 0.00123 0.00123 11.115450 0.61176 -11.114]45 44420-1- 57970°A -0.00110 0.03354 0.05892 0.00017 0.01025 い・ひろひしゃ -U. (HIMOU (..U749ì -0.04047 , 0.14041 -0.04225 0.07422 0.000 -- 0.0082 0.05200 1-0.06255 0.05557 -0.15110 (.06570 -0.00377 0.20528 -0.01954 (1.67?75 0.06346 V. 01257 -0.0000 -6.02137 47870-2 -0.02137 -0.01934 -0.13110 0.01337 0.06370 0.07454, -0.00825 -0.0kg77 0.04200 E-2087# ーい。いおな/C 42490-0- 0.27400 UNIVARIATE E STATISTICS FUE HYPOTHESIS "ARTAULES; 2 | | 16/11 | 45 KUS * U | 6127 | 0.00 (0.00) | | | | ٠ | <u>94</u> | |----------|-------------------------|------------|-------------|--------------|----------|-------------------------|----------|---------------|--------------| | , | 0/849 | 1.30044 | 7160.0 , | 9600000 | | | • | | • | | ٠. | 0.776 | 0.77.00 | 0.544] | 66440. | | | | | ٠ | | 5 | £ 4.3 (•) | 0.26160 | 0.7411 | 682.600- | - | \ | - | | | | 4 | 0.3602 | 1.44004 | 0.2370 | 0.93288 | | | • | | | | ,
, | 0.2294 | 0.2554] | 11.6485 | 0.97534 | ì | 6 | | ・
シ | | | 7 | 0.0916 | 0.08465 | 6,4479 | 62 466*0 | | | | | <i>j</i> | | 7 | 0.2322 | 0.56994 | 0.6391 | 0.97267 | ъ | 0.5338 | 3.98408 | 0.0168 | 0.84564 | | VAKIAPLF | MULTIPLE
CURRELATION | r-KATIU | PROBABILITY | AL IEMATIUM` | VAKIABLE | MULTIPLE
CORRELATIUN | F-KA1 IU | PRUBAE IL ITY | ALIEMATIUM ' | CORRELATION BETREEN THE VARIANCES AND THE CAPPLICAL VARIATES LIDIUM THE HYPOTHESTS SEL | 0.2994 | VAKTABLE | CALUMICAL VARIATE | ARIATE
2 | ٣ | 4 | r | | , , , , | | 3 | |--|----------|-------------------|-------------|---------|----------|---------|---------|-----------|---------|--------------| | -0.0442 0.1920 0.0463 0.0039 -0.0063 0.0216 -0.0059
0.3789 0.4593 0.0217 0.0287 0.0280 0.06415 0.0257
-0.1007 0.5491 0.1838 -0.0066 0.0062 -0.1440 -0.030
0.0860 0.2650 -0.0006 0.0300 -0.0150 0.0688 0.0262
0.6526 0.0511 0.0062 -0.0150 0.1212 -0.0655 -0.0064
-0.1697 0.3994 -0.1440 0.0688 -0.0551 0.0774 0.0574
0.3918 -0.1258 -0.0305 0.0242 -0.0064 0.0774 0.0113 | !
! | 0.2994 | 0.2350 | -0.0531 | -0.07.22 | 0.0204 | 0.004¢ | 0.1071 | 0.0317 | 0.0247 | | 0.3789 | | -0.0734 | -0.0442 | 0.1920 | 0.0403 | 0.0039 | -0.0063 | 91.00.02 | 00000- | -4.0117 | | -0.1007 0.5491 0.1838 -0.0006 0.0062 -0.1640 -0.0305 0.0860 0.2650 -0.0006 0.0300 -0.0150 0.0688 0.0262 0.6326 0.0511 0.0062 -0.6190 0.1212 -0.0655 -0.0064 -0.1897 0.3994 -0.1440 0.0688 -0.055 0.2715 0.6774 0.3918 -0.1258 -0.0305 0.0242 -0.0064 0.0774 0.0274 | | درِدِن. ن | 0.3789 | 0.4593 | 0.0217 | 0.0287 | 0.0280 | 0.0415 | 7620.0 | ,
-0.0268 | | 0.0860 0.2650 -0.0006 0.0300 -0.0150 0.0688 0.0262 0.6326 0.0511 0.0062 -0.6150 0.1212 -0.0555 -0.0064 -0.1697 0.3994 -0.1440 0.0688 -0.055 0.5715 0.2715 0.05714 0.05714 0.05715 0.0551 0.0595 0.0595 0.0595 0.0784 0.0113 | | -0.4103 | -0.1007 | 0.5491 | 0.1838 | -0.0006 | 0.0062 | -0.1440 | -0.80- | 5090.0- | | 0.6326 0.0511 0.0062 -0.6190 0.1212 -0.0655 -0.00640.1697 0.3994 -0.1440 0.0688 -0.005 0.2715 0.2715 0.2715 0.2715 0.2715 0.0774 0.0774 0.0774 0.0774 0.0774 0.0774 | | 0.2168 | 0.0860 | 0.2650 | -0.0006 | 0.0300 | -0.0130 | 0.0688 | 7,70.0 | 4,0065 | | -0.1697 0.3994 -0.1440 0.0688 -0.0055 0.2715 0.174 0.3918 -0.1258 -0.0305 0.0242 -0.0064 0.0774 0.0254 -0.5995 -0.0501 -0.0699 0.0055 -0.0051 0.0784 0.0113 | | -0.0869 | 0.6326 | 0.0511 | 0.0062 | -0,6120 | 0.1212 | C(411.1)= | -0.0064 | -v•n651 | | 0.3918 -0.1258 -0.0305 0.0242 -0.0064 3.0774 0.024
-0.5995 -0.0301 -0.0699 0.0051 0.0784 0.0113 | | 0.5697 | -6.1697 | 1.3994 | -0.1440 | 0.0688 | 4660.0- | 0.2715 | 711 | 2, 2000 | | -0.59450.0501 -0.0690 0.0065 -0.0051 0.0784 0.0113 | | -0.0816 | 0.3918 | -0.125R | 4050-0- | 0.0242 | -0.0064 | 0.0774 | 4620.0 | 0\$0113 | | | | 0.6755 | -0.5995 | 0.0501 | -1. 6690 | 0.0065 | -0.0051 | 0.0784 | 0.0113 | 0560.0 | 1k STOUDED SOURE DETABLIS FOR LEGRESSING METALES OF TO COME TO L. VARIATES WITHIN THE HYPOTHESIS SET | VARIAHLE | CAWUMICAL VAKIATE
1 | ~ | m | • | c | | |----------|------------------------|-----------|-----------|---|---|---| | , | 0.63780 | 7 1989.1 | 16 44.0- | | | | | 2 | -0.13132 | -0.18531 | ٦. ١٥ (٠٩ | | - | | | m | -0.20367 | 0.13016 | ()() | | | | | 4 | -0.50521 | -0.21744 | 0.77570 | | • | | | v | 0.10801 | 0.16567 | 0.47 54.U | | , | 7 | | 9 | 0.29537 | 0.43913 | 72604-0- | | | | | 7 | 0.77108 | 0.24315 | 114/67.0 | | | | | 8 | 0.19214 | , 0.42204 | 0.4~176 | | • | - | | o | 16085.0 | 7[967.0- | -0.27488 | | | | RAY SCURE VEIGNTS FUR REGRESSING VAKIANCES OF TO CAMUNICAL VAMIATES WITHIN THE HY | | æ | -0.00221 | 7.5601.00 | 0.01201 | 2.42010 | 5.03517 | -4.55745 | 0.171.02 | 0.16.77 | 7 | |---|------------------------|----------|------------|----------|----------|----------|----------|-------------|---------|-------------| | * | 7 | 0.01429 | 1,2(1).1)- | 0,000.0 | 40274-0- | v,40€4.0 | 2.23143 | 1~1~0.0 | 47901.0 | , ee // •/• | | | CANUNICAL VAKIALE
1 | U.U1428 | 7~800-0- | -0.00747 | -1,15392 | 0.42943 | 1.50041 | 5 C 6 N 7 . | 0.06270 | 0.14251 | | • | VARIABLE | - | 2 | m | 4 | ^ | 9 | 7 | బ | σ | | Carter 16 | | |--|---------------------------| | TO HYPUTAFSIS | | | AKIDBL-S 14 | | | HYPUTHESIS | - | | METCHTS FUR REGRESSING RAY SCURE HYPUTHESIS V. | "ITH UMIT SUMS-UF-SQUAKES | | | TITH UPIT SUMS-UF-SQUAKES | IF-SUUAKES | | | |----------|---------------------------|------------|----------|---| | /ARIABLE | CANUNICAL VARIATE
1 | 5 | м | | | | 0.90302 | 0.90334 | -0.13946 | | | 8 | -0.32940 | -0.45979. | 0.33567 | | | 3 | -0.53229 | 0.32587 | 0.98377 | | | 4 | -0.30521 | -0.21744 | 0.77370 | Í | | ν | 0.10801 | 0.16367 | 08686*0 | | | 9 | 0.29537 | 0.43913 | -0.50329 | ı | | 7 | 0.77108 |
0.24313 | 0.45750 | | | | 0.19214 | 0.42204 | 0.38170 | | | 6 | 0.39097 | -6.59612 | -0.22488 | | # ANALYSIS OF COPATION ### V2=V1 HYPUTHESIS TESTED CORRELATIONS ANDMO THE HYPOTHESIS VANIED ES FRRUR 6 EKKUK D EKKIR 4 VARIABLE E -0.11655 0.07415 1.00000 EKKUR 4 -0.44022 1.00000 0.07416 ERRUR 5 1. 60000 -0.44022 -0.11655 ERKUR 6 STANDARD DEVIATIONS OF HYPUTHESIS VARIABLES 3.40055 EKKUK 0 94458-0 EKRUK 3 127.22711 ERRUR 4 VARIABLE CRUSS CURRELATIONS BETWEEN HYPUIHESIS AMU ERRUR VARIABLES ERKOK 6 0.32015 -0.10542 ERKUR 5 0.08668 VAK IABLE EKKUL 1 EKKOK 4 -0.15982 -0.07656 -0.16004 ERRUK 2 0.09527 -0.32799 0.02616 ERRUR 3 RAW SCURE WEIGHTS FUR REGRESSIMG HYPUTHESIS VARIFILES OMTO ERRUR VARIABLES ERKUR 6 EKKUP 5 HYPUTHESIS ERKUK 4 ERKUK 0.88901 27.40.458 0.05400 FRKUK 1 70.41276 -1.62598 -0.20020-Trying Annual -0.42469 -5.24144 -0.02609 CKKUK STANDARD SCURE WEIGHTS FUR REGRESSING HYPUTHESIS VARIALLES OFFICE FOR TALIALLES 0.07107 -0.19949 -0.32593 ERKUK 6 -0.23554 0.33760 -0.06002 EKKUR 5 -0.16584 -0.010x3 0.06759 HYPUTHESIS EKKUK 4 ERRUR 3 TAKUK 1 ERRUR 2 FRAUK STANDARD ERRUR ABOUT THE RECRESSION LIME FUR ERRUR VARIABLES 24.10719 ERRUR 3 20.36580 ERRUR 2 158.34528 ERROK 1 VARIABLE CURRELATIONS ANONG ERRUR VARIABLES 1.00000, -0.14650 -0.24907 0.47822 1. 00000 EKRUK 3 -0.24906 0.47823 1.00000 ERRUR 2 -0.14650 ERROR 1 ERKUR 3 ERKUR 2 ERROR 1 VARIABLE STANDARD DEVIATIONS OF THE ERROR VARIABLES 24.10159 EKKUR 5 20.01227 ERRUR 2 158-11751 ERROR 1 VARIABLE لہ REGRESSIUN SUMS-OF-SOUARES WHEN TUTAL SUMS-UF-SQUARES OF ERRUR VARIABLES ARE UMINIES EKRUR 3 ERRUR 2 ERRUR 1 VARIABLE 0.03867 -0.06868 0.07943 0.10855 -0.06868 ERROR 2 EKKUR 1 0.01718 0.11068 0.03867 0.01718 FRRUR 3 112 0.6508 7660.0 10000 PABEGRESS OF PREEDUR PA CORUMANILITY | >- | |----------| | X | | < | | ÷ | | ÷ | | 5 | | ٠, | | _ | | < | | ن | | - | | ST | | | | <u>-</u> | | < | | Si | | S | | | j | 4 | | | | N= 24. | m | 0.1017 | 0.010 | 0.2312 | |------------------------------------|------------------------------|--------------------------------|-------------|--|-------------------|------------------------|--------------------|--| | 0.945 | • 5 | 7.00 | 0.4544 | LAKGE 1. ITTAF, WE | N | 0.5071 | 0.104 | 94c4.2 | | CKITERIU | DOL | EEDU | | STATISTICS FUR | 1 F 1 | 0.4692 | 0.232 | 7.4606 | | F-RATIU FUR WILKS LAWBUN CKITERITH | "UNERATOR DEGREES OF FREEDOW | DENUMINATUK DEGKEES OF EKEEDUN | PRUBABILITY | Ulabuslom Reducilum Staffslics Fuk Lak6e m | CANUMICAL VARIATE | CAMUMICAL CORRELATIONS | INDIVIDUAL LAMBUAS | CHI-SOUARE FOR KUUTS
K THROUGH LASÍ | | UMIVARIATE | F STATISTICS FUR ERRUR VARIABLES, 3 AMU | FUR ERRUR | VAKI Ables, | 3 ANU | 24 DEGREES OF FREEDOM | |-------------------------|---|-----------|-------------------|-------|-----------------------| | VARIANLE | c KKUK 1 | ERKUR 2 | ERKOK 2 | • | | | RULTIPLE
CURRELATION | 0.3295 | 0.2818 | 0.3327 | | | | F-RATIŪ | 0.97413 | 0.69025 | 0.69025 * 0.99567 | | | | PRUMABILITY | 0.4213 | 6996.0 | 0.4117 | | | | AL I ENA T I U~ | 0.94417 | 95655.0 | 0.94304 | | | CURRELATIONS BETWEEN THE VAKIABLES AND THE CAMUNICAL VARIATES MITHIN THE ERROP SET CAMUNICAL VARIATE 0.6525 -0.4181 0.6309 EARINA 1 VAKIABLE -0.1783 0.5612 0.9039 0.7702 0.3889 -0.3031 ERRUR 3 ERKIN 2 STANDARD SCURE MEIGHTS FUR REGRESSING VARIABLES IN TO CANTIFICAL VARIATES WITHIN THE EPRINK SHI 0.86209 0.67458 -0.42257 0.64948 -0.19317 0.43131 CANUNICAL VARIATE 0.75819 0.86811 -0.60714 ERRUR 2 ERRUR 3 ERKUR 1 VARIABLE RAW SCURE WEIGHTS FOR REGRESSING VARIABLES UNTO CARONICAL VARIATES WITHIN THE ERROR SEI ì CANUNICAL VARIATE 0.004.27 -0.01753 0.04308 0.02155 -0.00122 0.02695 0.00480 -0.03034 0.03602 ERRUR 1 ERROR 2 VARIABLE ERROR MEIGHTS FUR REGRESSING RAY SCHRE ERROR MANTALES HATO FRROR CAMMICAL VARIATES FITH HATT SUNS-UF-SOUARES CAMONICAL VARIATE VARIABLE 1 ЕККUK 1 0.00700 -0.00220 0.01337 ЕККUK 2 -6.04429 0.03889 0.13510 REGRESSION SUMS-UF-SQUARES VHEW 10TAL SUMS-UF-SQUARES OF HYPUTHESIS VARIABLES ARE UNITIES -0.00499 0.04 865 0.05252 EKKUR 3 VARIABLE EKRUR 4 EKRUK 5 HKKUK 6 ERRUR 4 0.04738 0.07971 -0.04366 ERROR 5 0.07971 0.18465 -0.11881 24 DEGREES UF FREEDOM UNIVARIATE F STATISTICS FUR HYPUTHESIS VARIABLES, 1.43584 0.2570 0.92078 0.3901 ERROR 6 . 0.4297 1.81179 0.1719 0.90297 ERRUR 5 0.2177 0.39788 0.7557 0.97602 **ERROR 4** CORRELATION PRUBAB IL ITY AL I ENATION MULTIPLE VARIABLE F-RATIU ERRUR 6 -0.04366 -0.11881 0.15217 ERIC Full Text Provided by ERIC CURRELATION BETWEEN THE VARIANCES AND INF CANOMICAL VARIATES WITHIN THE HYPUTHESIS SET CANUNICAL VARIATE VARIABLE 1 ERROR 40.39550.2240-0.8907ERROR 50.90030.22440.3750ERRUR 6-0.67810.73480.0145 STANDARD SCORE WEIGHTS FUR REGRESSING VARIABLES ONTO CANOMICAL VARIATES MITALM THE HYPOTHESIS SET VARIABLE CANUNICAL VARIATE 2 3 ERRÜR 4 0.30377 0.29832 -0.91278 ERRÜR 5 0.73786 0.67107 0.45640 ERRÜR 6 -0.31786 1.06503 0.12664 116 RAM SCORE WEIGHTS FOR REGRESSING VARIABLES UNTO CANOMICAL VARIATES UITHIN THE HYPOTIFSIS SET VARIABLE 2 3 VARIABLE 1 2 3 ERROR 4 0.00239, 0.00234 -0.00717 EARUR 5 0.82116 0.74683 0.55243 ERRUR 6 -0.03381 0.11529 0.01347 (IM) O HYPUTHESIS CANOMICAL VARIATES | WEIGHTS FOR REGRESSING KAI SCURE HYPULMESIS VARIABLES UMIO HYPULHES
WITH UMIT SUMS-UF-SMUARES | | .71. | 7 -1.04467 | 3 1.61625 | 1 1.24567 | |--|-------------------|----------|------------|-----------|-----------| | MG KAL SCU
UF-SCUARES | TŁ | .7 | 0.63577 | 2.18513 | 10.47571 | | HTS FOR REGRESSING KAI SCUI
WITH UMIT SUNS-UF-SUUARES | CANUMICAL VARIATE | 1 | . 0.64739 | 2.40262 | -3.12645 | | 161 | | | 4 | r. | 9 | | | | VARIABLE | ERRUR 4 | ERKUR 5 | ERROR 6 | 奏 ## VARIMAX RUTATION DECISION CRITERION FOR CANONICAL VARIATES: P LESS THAM 0.750 TAXONOMY OF VARIABLES DIRECT RUTATION | | RUT. | C | ၁ | 7 | S | |---------------------|------------------|---------|---------|---------|---------| | | MUM. O RUT. | | | | | | | MUM. RUT. | n | 9 | 7 | 7 | | | STAND. DIF. | 0.84030 | 0.01332 | 000000 | . 0.0 | | | STAND. CRIT. ST. | 0.84030 | 0.85362 | 0.85363 | 0.85363 | | | | 1.68060 | | | | | INTERMEDIATE UUTPUT | CRITERION | 1.68060 | 1.70725 | 1.70726 | 1.70726 | | INTERMED | CYCLE | | 7 | m | 4 | -105- CORRELATIONS BETWEEN THE ERROR VARIABLES AND THE RUTATED CANUNICAL VARIATES CANUNICAL VARIATE VARIABLE 3 -0.0594 0.9916 -0.1149 ERRUR 1 ERRUR 2 0.9685 0.2413 -0.0618 0.2464 0.9611 ERRUK 3 -0.1250 TRANSFORMATION MATRIX THANS. VECTUR CAN. VAR. 2 0.6007 0.6808 -0.4192 0.5892 0.7505 -0.2594 0.6685 0.6907 -0.2756 SUM-UF-SQUARES MATRIX OF RUTATED HYPOTHESIS CANUNICAL VARIATES CANUNICAL VARIATE 1 3 } 1 0.1151 -0.0747 0.0669 0.0704 -0.0157 -0.0747 0.1333 -0.0157 3 0.0669 WEIGHTS FOR REGRESSING ERROR VARIABLES ONTO ROTATED ERROR CAMONICAL VARIATES CANUNICAL VARIATE 3 VARIABLE 2 1 ERRUR 1 0.0065 0.0002 0.0008 0.0552 -0.0139 ERRUR 2 0.0017 0.0047 -0.0113 0.0467 ERKUR 3 TEST WITH NO ERROR NOT DONE A = 0 TEST WITH NO ERROR NOT DONE M = 0 VARAN: LINEAR MODEL VARIANCE ANALYSIS FIRST EDITION: JUNE 1, 1972 EDUCATIONAL TESTING SERVICE PRINCETON, N.J. 08540 END OF PROBLEMS ### Selected Bibliography ### 1. General linear model - a. Scheffe, H. The Analysis of Variance. New York: Wiley, 1959. - b. Bock, R. D. Programming univariate and multivariate analysis of variance. Technometrics 5: 95-117, 1963. - c. Wilks, S. S. Certain generalizations in the analysis of variance. Biometrika 24: 471-494, 1932. - d. Wilks, S. S. The analysis of variance and covariance in nonorthogonal data. Metron 13: 141-154, 1958. ### 2. Canonical correlation - a. Hotelling, H. Relations between two sets of variates. <u>Biometrika</u> 28: 321-377, 1936. - b. Meredith, W. Canonical correlations with fallible data. <u>Psychometrika</u> 29: 55-66, 1964. ### 3. Discriminant analysis and multivariate analysis of variance - a. Hall, C. E. Three Papers in Multivariate Analysis: I, Interpretation of multivariate analysis with an example in multivariate analysis of variance. Pittsburgh, PA: American Institutes for Research, 1967. - b. Morrison, D. F. <u>Multivariate Statistical Methods</u>. New York: McGraw-Hill, 1967. - c. Rao, C. R. Advanced Statistical Methods in Biometric Research. New York: Wiley, 1953. - d. Rao, C. R. <u>Linear Statistical Inference and Its Applications</u>. New York: Wiley, 1965. ### 4. Miscellany - a. Analysis of covariance Hall, C. E. Analysis of covariance for nonrandomized data. Research Bulletin 71-27. Princeton, N. J.: Educational Testing Service, 1971. - b. Significance test card notation Hall, C. E. A symbolic logic for representing linear models. Research Bulletin 71-60. Princeton, N. J.: Educational Testing Service, 1971. Also presented at the American Statistical Association Meetings, Montreal, Canada, September 1972. ### c. Rotation - (1) Hall, C. E. Rotation of canonical variates in multivariate analysis of variance. <u>Journal of Experimental Education</u> 38 (No.2): 31-38, 1969. - (2) Hall, C. E. A factor rotation scheme giving orthogonal bounds. Journal of Experimental Education 40 (No. 2): 49-50, 1971. (Also Research Bulletin 71-24. Princeton, N. J.: Educational Testing Service, 1971.) - (3) Cliff, N. Orthogonal rotation to congruence. <u>Psychometrika</u> 31(No. 1), 33-42. ### d. Battery reduction Hall, C. E. Generalizing the Wherry-Doolittle battery reduction procedure to canonical correlation and MANOVA. <u>Journal of</u> Experimental Education 39 (No. 4): 47-51, 1971. ### e. Extension Hall, C. E. Extension of discriminant analysis and multivariate analyses of variance. In <u>Proceedings of the 76th Annual Convention of the American Psychological Association</u>. Washington, D.C.: American Psychological Association, 1969. ### f. Factor analysis - (1) Browne, M. Gauss-Seidel computing procedures for a family of factor analytic solutions. Research Bulletin 68-61. Princeton, N. J.: Educational Testing Service,
1968. - (2) Harris, C. W. Some Rao-Guttman relationships. <u>Psychometrika</u> 27: 247-263, 1962. - (3) Harman, H. H. Modern Factor Analysis (2nd ed.) Chicago: University of Chicago Press, 1967. ### g. Dimension reduction Hall, C. E. pumension reduction analysis. Research Bulletir 72-55. Princeton, N. J.: Educational Testing Service, 1972. ### h. Variance reduction Hall, C. E. Variance reduction analysis. Research Bulletin 73-29. Princeton, N. J.: Educational Testing Service, 1973. ### i. Serial correlation Hall, C. E. Studies of single samples and whole populations. Research Bulletin 73-44. Princeton, N. J.: Educational Testing Service, 1973. j. Potthoff and Roy models Potthoff, R. F. and Roy, S. N. A generalized MANOVA model useful especially for growth curve problems. <u>Biometrika</u> 51: 315-328, 1964. Grizzle, J. E. and Allen, D. N. Analysis of growth and response curves. <u>Biometrics</u>, 357-381, 1969. Khatri, C. C. A notion a MANOVA model applied to problems in growth curves. Tokyo: Annals of the Institute of Statistical Mathematics, 18: 75-86, 1966.